DOCUMENT RESUME

ED 108 158

CS 001 946

Manual for Administering, Scoring, and Using the TITLE

Basic Reading Inventory (Elementary Edition).

Illinois State Office of the Superintendent of Public INSTITUTION

Instruction, Springfield.

Sep 74 PUB DATE

99p.; Not available in hard copy due to marginal NOTE

legibility of original document

MF-\$0.76 PLUS POSTAGE. HC Not Available from EDRS. EDRS PRICE

*Basic Reading; Diagnostic Tests; Elementary DESCRIPTORS

Education; *Informal Reading Inventory; Reading

Development; *Reading Diagnosis; Reading Instruction;

Reading Tests

*Basic Reading Inventory . **IDENTIFIERS**

ABSTRACT

The Basic Reading Inventory, one method of evaluating reading performance and developing reading strategy, is an individually administered, informal reading test composed of a series of word lists and graded paragraphs which the child reads aloud to the teacher. Comprehension questions follow the peading of each paragraph. This manual explains the purposes of the inventory, gives directions for scoring and administering it, and provides concrete assistance for interpreting test findings so that the results can be used to enhance reading instruction. Appendixes contain three forms of the inventory, aids for summarizing results, strategies for improving reading, and sources for further information. (J#)

Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS . EDRS is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from the original.

U S OEPARTMENT OF MEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS OCCUMENT HAS BEEN REPRO
OUCEO EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION OR IGIN
ATING IT POINTS OF VIEW OR OPINIONS
STATED OD NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

OFFICE OF THE SUPERINTENDENT OF PUBLIC INSTRUCTION STATE OF ILLINOIS MICHAEL J. BAKALIS SUPER INTENDENT

MANUAL FOR ADM_NISTERING, SCORING, AND USING THE BASIC READING INVENTORY (Elementary Edition)

SEPTEMBER, 1974

BEST

The Instructional Services Section of the Department of Instruction acknowledges the talented efforts of the author and sincerely appreciates his contribution of this monograph.

Jerry L. Johns
Reading Clinic
Northern Illinois University
DeKalb, Illinois 60115

CONTENTS

Preface
DESCRIPTION OF THE BASIC READING INVENTORY
PURPOSES OF THE BASIC READING INVENTORY
TESTING MATERIALS
The Manual
Performance Booklets
Test Cards for Word Recognition
Test Cards for the Graded Paragraphs
ADMINISTERING AND SCORING THE BASIC READING INVENTORY
Establishing Rapport
Administering the Word Recognition Test 6 -10
Administering the Graded Paragraphs
DETERMINING READING LEVELS
What is the Independent Reading Level?
What is the Instructional Reading Level? 14
What is the Frustration Level?
Determining Reading Levels from the Word Recognition Test
Determining Reading Levels from the Word Recognition Score in Context
Determining Reading Levels from the Comprehension Questions
ASSIMILATING THE RESULTS FROM THE BASIC READING INVENTORY 19-2
USING THE BASIC READING INVENTORY TO ENHANCE INSTRUCTION 2
Determining Strengths and Weaknesses in Word Attack22-2
Determining Strengths and Weaknesses in Comprehension . 2
Analyzing Miscues and Developing Strategy Lessons 24-2

CONTENTS (Continued)

APPENDICES

Appendix A: Basic Reading Inventory, Form A

Appendix B: Basic Reading Inventory, Form B

Appendix C: Basic Reading Inventory, Form C

Appendix D: Aids for Analyzing Test Results

Appendix E: Strategies for Common Reading Miscues

Appendix F: , Readability Ratings for the Graded Paragraphs

Appendix G: Sources for Further Learning

5

Teachers and prospective teachers are generally interested in providing effective reading instruction in their classrooms. At the same time, educators are aware of the fact that a large number of boys and girls do not read as well as they should. Surveys of reading achievement and numerous research reports indicate that from ten to twenty-five per cent of all students in school are experiencing difficulty in reading for a variety of reasons. 1

One approach to the solution of reading problems focuses on a search for programs and materials that would better provide for the needs of children. Over the past decade an abundance of materials has been developed. There have been modified alphabets (i.t.a., the Diacritical Marking System), programmed reading materials, multi-ethnic texts, so-called "linguistic" readers, phonics-oriented basal readers, high-interest low vocabulary books, materials using records and filmstrips, entire reading systems, games and many other types of materials. Even with all these materials, there are still children who are unable to make satisfactory progress in reading. The continued search for materials to solve children's reading difficulties appears somewhat naive in light of available research evidence.

Several years ago, twenty-seven first-grade reading studies were funded by the U. S. Office of Education— This coordinated research endeavor was hailed as "one of the truly unique and outstanding ventures in reading research..." From the research came many findings and conclusions. Two particular conclusions are worthy of careful reflection by classroom teachers:

- 1. No one approach [to teaching reading] is so distinctly better in all situations and respects than the others that it should be considered the one best method and the one to be used exclusively.
- 2. The tremendous range among classrooms within any method [of teaching reading] points out the importance of elements in the learning situation over and above the methods employed. To improve reading instruction, it is necessary to train better teachers of reading rather than to expect a panacea in the form of materials.

These findings raise several critical questions with regard to methods and materials for teaching reading. Since there was greater variation between teachers within the methods than there was between the methods,

³Guy L. Bond and Robert Dykstra, "The Cooperative Research Program in First-Grade Reading Instruction," Reading Research Quarterly, 2 (Summer, 1967), 123.

Guy L. Bond and Miles A. Tinker, Reading Difficulties: Their Diagnosis and and Correction (3rd ed.; New York: Appleton-Century-Crofts, Inc., 1973), pp. 9-10.

²Theodore Clymer and Edward G. Summers, "In This Issue," Reading Research Quarterly, 2 (Summer, 1967), 3.

the importance of the teacher's role in the learning process is emphasized. Perhaps, then, the search for the remediation of children's reading problems chrough a set of materials or a prepared program should be de-emphasized. The recurring emphasis on the importance of the teacher is of special interest with regard to the BASIC READING INVENTORY.

Because the teacher is of crucual importance in many learning environments, it is necessary to place increased emphasis on those elements generally believed to be essential for effective reading instruction. Perhaps the first step necessary in the development and execution of a successful reading program is the development of some method for diagnosing the specific reading needs of each child. In short, the teacher needs to: 1) identify those students in her room who are experiencing difficulty in reading; and 2) uncover and study their specific types of reading difficulties so that effective instruction can be given.

The classroom teacher is often in the best position to determine whether or not a student is having difficulty with reading. She can observe the child daily in a variety of situations. She can note the kinds of miscues he makes, what he can do easily, and what things cause him difficulty. She can also evaluate the child's ability to apply his reading skills in various learning tasks occurring in the classroom. Many methods and techniques can be used by teachers to assess a child's strengths and weaknesses in reading. The BASIC READING INVENTORY is one such procedure the classroom teacher can use for evaluating a child's reading performance and developing reading strategy lessons.

William L. Rutherford, "Five Steps to Effective Reading Instruction," The Reading Teacher, 24 (February, 1971), 416-421, 424.

DESCRIPTION OF THE BASIC READING INVENTORY

The BASIC READING INVENTORY, an individually administered informal reading test, is composed of a series of word lists and graded paragraphs which the child reads aloud to the teacher. Comprehension questions follow the reading of each paragraph. As the child reads, the teacher notes reading miscues such as mispronunciation of words, omitted words, reversals, repetitions, substitutions, and word-by-word reading.

PURPOSES OF THE BASIC READING INVENTORY

On the basis of the child's performance on the word lists and graded paragraphs the teacher can determine the child's:

- independent reading level which is the level at which the child easily handles, the material with excellent comprehension.
- 2. instructional reading level which is the level at which the child can make maximum progress under teacher guidance.
- 3. frustration reading level which is the level at which the child is unable to pronounce many of the words and is unable to comprehend the material.
- 4. strengths and weaknesses in word attack the teacher can evaluate the child's ability to use phonic analysis, context clues, syntax, and structural analysis to gain meaning from the reading material.
- 5. strengths and weaknesses in comprehension the teacher can evaluate the child's ability to answer various types of comprehension questions.

TESTING MATERIALS

This manual contains the following materials:

The Manual

The manual explains the purposes of the BASIC READING INVENTORY, gives directions for administering and scoring the inventory, and provides concrete assistance for interpreting the findings of the inventory so that the results can be used to enhance reading instruction. Also, included in the appendices are firee forms of the BASIC READING INVENTORY, aids to summarize the results, strategies for improving reading, and sources for further information.

Performance Booklets

Performance booklets (one for each child being tested) are used in recording a child's performance on the word recognition test and the graded paragraphs. These booklets may be reproduced from any or all forms of the BASIC READING INVENTORY contained in Appendices A, B, and C. Teachers have the author's permission to reproduce all, or any part, of the three forms of the BASIC READING INVENTORY, as well as the sheets for determining the child's three reading levels, his strengths and weaknesses in word attack, and his strengths and weaknesses in comprehension (see Appendix D).

Test Cards for Word Recognition

The cards for the word recognition test may be constructed by typing the words from each level of the BASIC READING INVENTORY on 5 x 8 cards or by cutting out the word lists and neatly fastening them on 5 x 8 cards. A sample card (reduced in size) for the first word list of Form A of the BASIC READING INVENTORY is shown below. It is recommended that the level

1.	make	11. if
2.	help	12. the
3.	b ed	13. play
4.	work	14. book
	~~~	

of the list be written on the back of the card.

The word recognition test will help the teacher determine the present level of vocabulary which the student recognizes instantaneously at sight, the graphophonic skills he employs to unlock words he is unable to recognize at sight, and the level at which the teacher should probably begin to administer the graded paragraphs.

#### Test Cards for the Graded Paragraphs

The cards for the graded paragraphs may be constructed in a manner similar to that described for the word lists. The graded paragraphs for each form of the BASIC READING INVENTORY have been typed in such a manner so that they can be easily cut and fastened to a 5 x 8 card. These graded paragraphs make it possible to evaluate the student's ability to orally read various paragraphs and answer various types of comprehension questions.

By looking for the two numbers that are the same at the top of a word list or graded paragraph, the teacher can determine the level of difficulty. For example, A 1417 indicates that the word list or paragraph for Form A is at the first-grade level of difficulty; B 8224 indicates that the word list or paragraph for Form B is at the second-grade level of difficulty, etc.

To check difficulty level, each of the graded paragraphs was evaluated by one or more readability formulas. The pre-primer and primer paragraphs were


evaluated by the Fry readability formula. The paragraphs written for grades one through three were evaluated by the Spache readability formula and the Fry readability formula. The paragraphs for the remaining grades were evaluated by the Dale-Chall readability formula and the Fry readability formula. The results of this evaluation are contained in Appendix E.

# ADMINISTERING AND SCORING THE BASIC READING INVENTORY

Since the BASIC READING INVENTORY is an informal test, there are no procedures which must be rigidly followed. The teacher, nevertheless, must thoroughly familiarize herself with the recommended procedures for giving the tests before asking a student to read the graded word lists and graded paragraphs.

Before the teacher can administer the BASIC READING INVENTORY she should have some general idea of the child's reading level. There are several ways the teacher can gather information for making this decision. She can consult the cumulative record from the previous year to note the level at which the child was reading. The teacher can also use her judgment based upon the child's functioning in her classroom. Regardless of the methods used to decide where to begin administration of the reading inventory, it is important that the child experience success with the initial graded word lists and graded paragraphs. The teacher should, therefore, begin where the child is very likely to find the material easy. The procedure for actually administering the reading inventory may be divided into three major sections: establishing rapport, administering the graded word recognition test, and administering the graded paragraphs.

# Establishing Rapport

If the reading inventory is to give valid and reliable results, it is necessary to obtain the child's cooperation. In short, the teacher must establish rapport with the child being tested. In an effort to establish rapport the teacher may wish to give the child some idea about how his reading will be evaluated. The teacher may also wish to explore the child's interests and answer his questions in an effort to reduce the child's anxiety which often accompanies a testing situation. Teachers should carefully note that rapport is not always fully established before the administration of the reading inventory actually begins. In some cases, rapport


⁵Edward B. Fry, "A Readability Formula that Saves Time," <u>Journal of Reading</u>, 11 (April, 1968), 513-516.

⁶George D. Spache, "A New Readability Formula for Primary Grade Materials," The Elementary School Journal, 53 (March, 1953), 410-413.

⁷Edgar Dale and Jeanne Chall, <u>A Formula for Predicting Readability</u> (Columbus, Ohio: Bureau of Educational Research, Ohio State University, 1948).

is steadily increased throughout the testing situation. In other cases, rapport between the teacher and the child may become strained during the testing. If this occurs, the teacher must be sensitive to the need to once again establish rapport.

During the early stages of establishing rapport, as well as throughout the administration of the reading inventory, the teacher has the opportunity to gain valuable diagnostic information in several areas. She can appraise the child's oral language facility through informal conversation and by noting how well the child responds to specific questions which are asked after the child reads the graded paragraphs. The teacher may also gain insight into how the child approaches the reading task, his attitude toward himself and reading, and how he attempts to unlock or decode unknown words. The teacher can also ask specific questions such as "What is reading?" and "What do you do when you read?" to gain insight into how the child views the reading process. When the teacher feels that adequate rapport has been established it is generally desirable to begin the reading inventory with the word recognition test which contains a series of graded word lists.

# Administering the Word Recognition Test

The purposes for giving the graded word lists are three-fold. First, the word lists will provide the approximate level at which the child should be asked to begin reading the graded paragraphs. Second, the teacher can get a general idea of the child's three reading levels. Third, the teacher will be able to study the child's word analysis skills and also get some idea of his sight vocabulary.

Before administering the graded word lists the teacher must develop some system for recording responses the child makes to the words. There are numerous systems and techniques for coding reading miscues. Table 1 contains a suggested method for recording a child's oral reading. The reader should carefully study and learn this suggested procedure so that it can be used and referred to later when actual examples of a child's oral reading are considered.

To administer the graded word lists the teacher will need the test cards for the child and the duplicated sheets upon which she will record the child's responses. The recommended procedure for administering the word recognition test is to present the child with an individual list of words and ask him to pronounce them rapidly. As the child reads down each list of words the teacher records his responses. The word list the teacher initially selects should, if at all possible, be very easy for the child.


Miles V. Zintz, Corrective Reading (Dubuque, Iowa: William C. Brown Co. Publishers, 1966), p. 29. Mary Seddon Johnson and Roy A. Kress. Informal Reading Inventories (Newark: International Reading Association, 1966), p. 36.

#### Table 1

A Suggested Method for Recording a Child's Oral Reading Miscues

# SUBSTITUTIONS

Jim saw the boy.

# **OMISSIONS**

Poor little Baby Bear could not move from the tall tree.

#### INSERTIONS

He strolled along the path and soon was deep in the forest.

# **REVERSALS**

Are they twins?

#### REPETITIONS

A. Correcting a miscue

Baby Bear did not know where he was.

- B. Abandoning a correct form

  He stayed alone in the pine tree all night.
- C. Unsuccessfully attempting to correct

  He had slept hard all night.

#### ADDITIONAL MARKINGS

A. Partial words

The hunters saw the shooting arrows and rescued the boys.

- B. Non-word substitutions

  **Transmir*

  Men on the frontier often had shooting contests.
- C. Dialect

  Ogeod

  He went home.
- D. Intonation
  He played a record that was his favorite.

The teacher derives two scores for each graded word list administered to the child. One score represents the child's immediate response to the words and is called the <u>flash presentation</u>. The second score represents the child's performance on the words he missed during the flash presentation. This opportunity for the child to study the word in an attempt to pronounce it is called the <u>untimed</u> or <u>analysis score</u>. If the child does not know or mispronounces any words on his first attempt (i.e. on the flash presentation), the teacher returns to each of these words after the child has finished the list and gives him an opportunity to analyze the word in an attempt to arrive at its correct pronunciation. The child's <u>immediate</u> responses are recorded by the teacher in the flash response column. The responses the child makes when the teacher gives the child an opportunity to study the words he has missed are recorded in the untimed column.

The score for the flash column is the number of words the ... nounces correctly as he first reads down the column of words. The correctly on the flash column is the number of words the child pronounces correctly on the flash column plus all the corrections from the untimed column which are made without the teacher's help. The child's score on the untimed column is never lower than his score on the flashed column. There may be times, however, when the child's score is the same in the flash and untimed columns because he is unable to correct any of the words missed during the flash presentation. The untimed score may indicate the child's ability to use graphophonic skills. Children who have achieved some competence in phonics will often make higher scores on the untimed test than on the flash test.

It is very important that the teacher promptly record the child's responses because any delays are likely to result in incorrect reporting on the part of the teacher. The graded word recognition test is generally continued until the child is no longer able to achieve a total score of at lease fourteen words correct on the untimed test or when the situation becomes frustrating for the child. It is important that the teacher use her judgment to help determine when to stop the test. A tape recorder may prove quite helpful for the teacher who is unfamiliar with the techniques discussed above.

In an effort to exemplify the scoring of a word recognition test, the reader is directed to Table 2 which contains a child's performance on the preprimer and primer word lists. On those words where nothing is marked the child said the words correctly as he read down the column of words. Miscues in word recognition were noted as follows: DK indicates that the child said "I don't know." Single letters or phonetic symbols represent the child's attempt to pronounce the word. When the child says a word which is different from the stimulus word, it is noted in the appropriate column. Other pertinent comments which might have diagnostic significance are also noted by the teacher.

The scores for this child are shown at the bottom of each column of words. For the pre-primer word list, the score of sixteen indicates that the child correctly pronounced sixteen of the twenty words on the flash presentation. The four words not correctly pronounced on the flash presentation were numbers 2, 3, 6, and 20. From this child's score on the untimed column, the reader can note that the child corrected three of his initial miscues thereby achieving a score of 19 correct words when given an opportunity to study those words he missed on the flash presentation. At the primer level the child achieved a score of 15 on the flash presentation and a score of 18 on the untimed presentation because he corrected three (numbers 1, 10, and 18) of his initial miscues.


Table 2
Example of a Child's Performance on a Word Recognition Test

List A-A	Flash	Untimed	List A	Flash	Untimed
1. make			1. want	went	_ C
2. help	D.K.	<u> </u>	2. soon		<u> </u>
3. b-d	bird	<u> </u>	3. around		
4. work			4. something	,	
5. it			5. face		
6. tree	three_		6. eat ·	ate	eaten
7. we			7. train		
8. some			8. are		
9. for	,		9. birthday		
10. very			10. will	well	<u> </u>
11. if .			11. reads		·
12. the			12. bad	bed	bed
13. play			13. children		
14. book			14. much		<del></del>
15. said			15. store		
16. where			16. matter		
17. can		1	17. white	6	<del>- ,</del>
18. apple			18. laughed	laugh	' <b>C</b>
19. and			19. wagon		·
20. come	came	came	20. boy		<del></del>
*	j				
,		-	1		
Number Cor	rect 16	<i>i9</i>	Number Correct	15	18


, **(** 

The teacher can use the number of words the child gets correct on each untimed column of words to get some general idea of the child's reading levels. To convert these raw scores to rough estimates of the various reading levels it is necessary for the teacher to refer to Tablé 3 with the total number of correct words on the untimed column for each list of words. Using Table 3 the reader can note that the child achieved a score of nineteen correct words on the pre-primer list. According to Table 3 this would indicate an independent level. Eighteen correct words at the primer level (untimed column) would indicate that this list is at the child's instructional level. According to the results reported thus far, it is not possible to determine this child's frustration level. The teacher would need to continue the testing until the child was unable to correctly pronounce at least fourteen words or appeared to be having considerable difficulty. When this point is reached, the teacher would proceed to the graded paragraphs.

Table 3

C:	riteria for Rea	ding Levels:	Words in Iso	lation
Levels		Number of	Words Correct 20-Word List	on Untimed
Independent	1		19-20	,
Instruction	al,	-	14-18	
Frustration			<14	•

#### Administering the Graded Paragraphs

It is generally a wise procedure to begin administering the graded paragraphs at least one level below that level where the child achieved the highest independent level on the word recognition test. If a child, for example, achieved independent levels on the word recognition test for the pre-primer, primer, first, and second grade word lists, it is recommended that the teacher begin the graded paragraphs at the first grade level. If the paragraph is too difficult for the child, it is perfectly permissible for the teacher to give the child the next lower level and go as low as necessary to find the level where the child can read fluently with good comprehension.

Once the starting level for reading the graded paragraphs is determined, the general procedure on each successive paragraph is the same. The teacher may wish to establish a definite purpose for reading each selection. She may also tell the child to think about the paragraph since he will be asked some questions about the selection he reads. The child is then asked to read the paragraph orally at sight. While the child is reading from the test card for the graded paragraphs, the teacher records his performance on the duplicated sheet for that paragraph in an attempt to keep a careful record of the exact


way in which the child reads the paragraph. The suggested method for recording a child's oral reading presented in Table 1 should be a valuable aid to the teacher or prospective teacher who has not yet developed her own system for recording. The teacher should remember that she is testing the child, not teaching him. She should not, therefore, try to teach the child how to unlock a particular word. Her major task is to record the manner in which the child reads the paragraphs by noting omissions, repetitions, substitutions, and the like.

After the child finishes the reading selection, the teacher asks the comprehension questions. The child should not refer to the reading selection when answering the questions. She should not help the child arrive at the correct answers to the questions. If a comprehension question is answered incorrectly, for example, the teacher should merely note the child's response and go on to the next question. The teacher may, however, ask for clarification if the answer for a particular question is not clear. The child's responses to the comprehension questions should be written verbatim if possible. Such recording will make it much easier for the teacher to score the comprehension questions. This general procedure is continued with subsequent paragraphs until the child is unable to satisfactorily answer the comprehension questions and/or has many word recognition miscues.

Table 4 contains one child's performance on oral reading at sight for a second grade passage. The notations indicate that he substituted <u>Bob</u> for <u>Bill</u>, so for <u>soon</u>, and <u>was</u> for <u>saw</u>. All three of the substitutions, however, were corrected. He also substituted <u>moment</u> for <u>minute</u> and a for the and did not correct these two miscues possibly because they did not result in significant changes in the meaning. The child also inserted <u>trees</u> but again, the meaning was not altered. The selection was read with good fluency and phrasing.

On the ten comprehension questions the child responded freely and demonstrated the ability to answer various types of questions. (The + indicates correct responses.) He apparently forgot the name of one kind of leaf Bill found in the woods (hence he received half credit); nevertheless, his understanding of the passage was excellent. From the criteria for the three reading levels, it would appear that this passage is at the child's independent level.

#### DETERMINING READING LEVELS

A major function of the BASIC READING INVENTORY is to identify a child's three reading levels: independent, instructional, frustration. In recent years, numerous questions have been raised about standards for evaluating a child's performance on reading inventories. Since, however, the most widely used


⁹William R. Powell, "The Validity of the Instructional Reading Level,"

<u>Diagnostic Viewpoints in Reading</u>, ed. Robert Leibert (Newark, Delaware: International Reading Association, 1971), pp. 121-133.

#### Table 4

# Example of a Child's Performance on a Graded Paragraph

It was the first time Bill went to camp. He was happy to be there.

Soon he went for a walk in the woods to look for many kinds of leaves.

He found leaves from some maple and oak trees. As Bill walked in the woods, he saw some animal tracks. At that minute, a mouse ran into a small hole by a tree. Bill wondered if the tracks were made by the mouse.

He looked around for other animals. He did not see any other animals. The only thing Bill saw was a bird's nest in an old tree.

good phrasing and intonation

Where did Bill go walking? (in the woods) Did Bill enjoy going to camp? How do you know? (Yes, the story said he was happy to be there) Yes, he was happy to be there What kinds of leaves did Bill find in the woods? (maple and oak) What other kinds? I don't know What color do you think the leaves were? How do you know? (green because it was in the summer; orange, yellow, etc. because it was in the fall) Crown because he found them on the ground What are "tracks"? (footprints made in the dirt; something made by animals when they walk or run) Like when you walk in the sand you make tracks What other things might Bill have looked for in the woods? (other animal tracks, animals, nuts, etc.) birds, rocks What kind of animal did Bill think made the tracks? (mouse) What other animals did Bill see? (none) Do you think the tracks were made by a mouse? Why or why not? (any logical response) No, they would be very small and hard to see What does "wondered" mean? (something you want to know about; like you think or wonder about something) you really don't know but you think or wonder about it

standards for evaluating reading performance are those suggested by Betts 10, his criteria will be used. Teachers, however, will probably modify the Betts criteria as they apply it to a child's performance on the BASIC READING INVENTORY. The reader should note that there is research which indicates that the Betts criteria are too high, but there is not enough evidence yet to say with assurance what criteria are suitable. As the three reading levels are presented, they will be considered from two viewpoints: the teacher's and the child's.

# What is the Independent Reading Level?

Teacher's Viewpoint. The independent reading level is that level at which the child can read the materials on his own with excellent comprehension. This is the level of supplementary and independent reading. The material should not cause the child any difficulty. If the child reads orally, his reading should be expressive with accurate observation of punctuation. The teacher should note that at this level the child's reading is free from finger pointing, vocalization, lip movement, poor phrasing, and other evidences of general tension or problems with the reading material.

Materials, in order to be considered at the child's independent level, should be read with ninety-nine per cent accuracy in terms of word recognition. Even in a situation of oral reading at sight, the child should generally make not more than one or two miscues of a minor nature in each hundred running words. With respect to comprehension, the score should be no lower than ninety per cent when both factual and inferential type questions are asked. In short, the child should be able to evaluate and reflect on the passage to the extent that he can fully understand the material.

It is important that the above criteria for determing a child's independent reading level be applied with careful teacher judgment. Some of the criteria, especially the ninety-nine per cent accuracy for word recognition, may have to be modified somewhat in evaluating a child's performances. The young child, for example, may frequently substitute "a" for "the" and vice versa while reading. An older child may omit or substitute a number of words which do not seriously impair his fluency and/or understanding of the passage, such miscues should be regarded as acceptable. When the teacher correctly determines the child's independent reading level, she can be assured that the child will experience little difficulty with materials which are written at or below that particular level.

Child's Viewpoint. Since most children have never heard of the various reading levels, they would not use the percentages and related behavioral characteristics described above. A child might, however, describe his independent reading level in these terms. "I can read this book by myself,

¹⁰ Emmett Albert Betts, Foundations of Reading Instruction (New York: American Book Company, 1954), pp. 438-479.


and I understand what I read. I like reading books like this; they are easy."

#### What is the Instructional Reading Level?

Teacher's Viewpoint. The instructional reading level is that level at which the child can, theoretically, make maximum progress under teacher guidance. It is the level where the child is challenged but not frustrated. Many teachers are interested in finding the child's instructional level so that they can provide reading materials at that level. Like the independent level, the child should be free from externally observable symptoms of difficulty such as finger pointing and anxiety produced by the reading material. Although the child might experience certain difficulties when reading materials at sight, most of these difficulties should be overcome after the child has had an opportunity to read the same material silently. In other words, oral rereading should be definitely improved over oral reading at sight. If the child is to make maximum progress from instruction, he should encounter no more difficulty than can be adequately dealt with through good instruction.

Materials, in order to be considered at the child's instructional level, should be read with ninety-five per cent accuracy in terms of word recognition. Although some difficulties will probably arise in word recognition, the child should be able to use contextual and syntactic clues, phonics, and/or other techniques to unlock unknown words. In terms of comprehension, the child should achieve a minimum comprehension score of at least seventy-five per cent. If these criteria are met, the child should, with teacher guidance, reach the same high levels of performance as indicated in the criteria for the independent reading level.

It is at the instructional level that the child will have the best opportunity to build new reading skills. This is the level at which formal reading instruction is likely to be most successful. If students are to be placed in certain books for reading instruction, the teacher should be sure that such books are at the child's instructional level.

Child's Viewpoint. If a child were asked to describe his instructional level, he might say the following. "I can understand what I am taught from this reading book. Some of the words are hard but after the teacher gives me some help, the story is easy to read. The workbook exercises are helping me to learn."

# What is the Frustration Level?

Teacher's Viewpoint. The frustration level is that level at which the child should not be given materials to read. A very serious problem in many elementary school classrooms today is the very large number of children who are asked to read books at their frustration levels. 11 The child, at his

¹¹ Miles V. Zintz, The Reading Process: The Teacher and the Learner (Dubuque, Iowa: William C. Brown Company Publishers, 1970), p. 52.


frustration level, is unable to deal with the reading material. There are numerous behavioral characteristics which may be observed if the child is attempting to read materials which are too difficult for him. The child may, in some cases, actually refuse to continue reading the book. He may also exhibit lack of expression in oral reading, lip movement during silent reading, difficulty in pronouncing words, word-by-word reading and/or finger pointing.

The criteria for the frustration level, in addition to the behavioral characteristics noted above, are comprehension of fifty per cent or less and word recognition of ninety per cent or less. A child, for example, who was unable to correctly pronounce ninety or more words in a hundred-word selection and who could not answer at least half of the questions the teacher asked him would have a book which, according to Betts, is much too difficult for him to read.

Child's Viewpoint. Since reading materials at this level are too difficult for the child, it is very likely that he might describe the frustration level in these terms. "Why do you give me books like this to read? They're too hard. I hate to read when books are this hard. I don't know hardly any of the words. Why don't you give me an easier book?" Other children will say nothing when books are too difficult for them to read but the perceptive teacher will note when books are at a child's frustration level. She can then provide other materials which are at the child's independent or instructional level.

The amount of information from a child's performance on the BASIC READING INVENTORY is directly related to how completely and accurately the teacher was able to record the child's reading miscues and answers to the comprehension questions. As a method of self-checking, the teacher may wish to record the child's reading on a tape recorder. Since the scoring procedures for the word recognition test and the graded paragraphs differ, each is explained in a separate section.

# Determining Reading Levels from the Word Recognition Test

For the word recognition test it is necessary to determine the total number of correct words in the untimed column for each level administered. From the example used earlier, it was noted that the child achieved a score of 19 correct words on the pre-primer list and a score of 18 correct words on the primer list. These scores should then be entered in a summary chart similar to that shown in Table 5. To determine the reading levels corresponding to these two scores it is necessary to consult Table 3 for the reading level which corresponds to a particular score from the untimed column for each level of the word recognition test. From Table 3 it can be seen that this child achieved an independent level on the pre-primer word list and an instructional level on the primer word list.


Table 5
Summary Sheet for a Child's Performance on the
BASIC READING INVENTORY

		SUMMARY OF	PERFORMAN	CE		
evel of election	In	Recognition Isolation intimed)		ecognition Context		hension vel
	Number Correct	© Level	Per Cent Correct	Level	Per Cent Correct	Level
P (A-A)	19	Independent	100		100	
P (A)	18	Instructional	99		90	
1 (A 1414)	15	·	94		80	
2 (A 8224)	12	<del></del>	88		<u>50</u>	
3 (A 3183)	district and the second					
4 (A-5414)						
5 (A 5895)					-	
6 (A 6687)			-			

The reader should check his understanding of this procedure by attempting to find the reading levels which correspond to this child's performance on the first and second grade word lists as noted in Table 5. This task can be accomplished by taking the score given in Table 5 for the first grade word list (15) and finding the corresponding reading level from Table 3. The reading level should then be entered next to the number of words correct. This same procedure can be repeated for the score on second grade word list to find the child's level of attainment.


# Determining Reading Levels From the Word Recognition Score in Context

The accuracy with which the child reads the words in the graded paragraphs, in conjunction with the behavioral characteristics for each of the three reading levels, is used by the teacher to determine whether a given paragraph is at the child's independent, instructional, or frustration level. In order to determine the accuracy with which the child reads the paragraph the teacher must determine the child's word recognition score. The word recognition score is found by counting the number of significant miscues the child makes during his oral reading of the graded paragraphs and determining the percentage. Since all the graded paragraphs contain exactly fifty or one hundred words, the percentage can be determined quite easily.

The notion of what constitutes a miscue in reading differs among authorities in reading. Some reading authorities maintain that only substitutions, insertions, and requests for teacher aid should be counted in computing the word recognition score for paragraph reading. 12 More recent evidence 13 seems to suggest that certain substitutions, insertions, omissions, and the like do not seriously damage the child's understanding of the passage; hence, such miscues should not be held against him.

It must be remembered that accurate recognition is not the major objective in reading. The goal is always meaning. Because even proficient readers make errors on unfamiliar material, teachers must resist the temptation to meticulously correct all inconsequential mistakes. They must always ask whether a particular miscue really makes a difference. 14

It would appear that the best advice to give teachers and prospective teachers for counting miscues is to include those omissions, insertions, and substitutions and other miscues that appear to affect omprehension. Scoring the child's word recognition score from the paragraph presented in Table 4(p.12) should serve as an example of this recommended procedure.

From this child's oral reading of a second grade passage it is readily apparent that he made numerous miscues. Although none of his miscues appear to affect the meaning of the passage, the teacher decided to lump all the miscues together as one significant miscue. To determine the child's per cent score of word recognition for this graded paragraph the teacher can merely subtract one from one hundred thereby achieving a score of ninety-nine per cent.

¹⁴Kenneth S. Goodman, "The Search Called Reading," <u>Coordinating Reading Instruction</u>, ed. Helen M. Robinson (Glenview, Illinois: Scott, Foresman and Company, 1971), p. 14.


¹² Marjorie Seddon Johnson and Roy A. Kress, "Individual Reading Inventories," Remedial Reading: An Anthology of Sources, eds. Leo M. Schell and Paul C. Burns (Boston: Allyn and Bacon, Inc., 1968), p. 156.

¹³ Sec, for example, Marvin Cohn, "The Reader's Rudder," <u>Elementary English</u>, 49 (March, 1972), 369-371. Yetta M. Goodman, "Reading Diagnosis — Qualitative or Quantitative?" <u>The Reading Teacher</u>, 26 (October, 1972), 32-37. Aaron Lipton, "Miscalling While Reading Aloud: A Point of View," <u>The Reading Teacher</u>, 25 (May, 1972), 759-762.

The same procedure is used to determine the percentage of word recognition for the other graded paragraphs at and above the primer level. Since the pre-primer selections only contain fifty words the teacher would count each significant miscue as two percentage points and then subtract from one hundred.

After the percentage indicating the accuracy of word recognition in context is determined, the teacher should enter this score as shown in Table 5. The teacher should then consult Table 6 which indicates the reading levels which correspond to the various percentages for words in context. A child, for example, who attains 99 per cent accuracy for words in context would achieve an independent level. Table 5 contains various percentages calculated by the procedures outlined above. By consulting Table 6, the reader should determine the child's reading levels which correspond to the various percentages and place the appropriate levels in Table 5.

Table 6
Criteria for Reading Levels: Words in Context*

Levels	Per Cent of Words Correct
Independent	99
Instructional	95 <u>y</u>
Frustration	90

^{*}Based on the traditional Betts criteria

# Determining Reading Levels from the Comprehension Questions

The comprehension score is expressed as a per cent score of the number of questions answered correctly. The per cent score is derived by dividing the number of correct responses by the total number of questions. If a child, for example, answers five of ten comprehension questions correctly, he would achieve a comprehension score of fifty per cent. To convert this percentage into one of the three reading levels the teacher would merely consult Table 7. A score of fifty per cent indicates that the passage is at the child's frustration level.

The above procedure, however, is not directly applicable to the pre-primer selections since there are only four questions, hence each question counts twenty-five per cent. Teacher judgment must be exercised in determining the child's comprehension score. A child could miss one question at the pre-primer level (a comprehension score of seventy-five per cent) and one question at the primer level (a comprehension score of ninety per cent). If the teacher decided that the score from the pre-primer level did not accurately reflect the child's achievement, it is permissible for the teacher to place more emphasis on the scores at the primer level in determining the child's three reading levels.


Table 5 contains a number of percentage scores for the comprehension questions in the pre-primer through second grade levels. The reader, by consulting Table 7, should determine the reading level which corresponds to each passage and place these levels in Table 5.

Table 7

Criteria for Readin	g Levels: Comprehension*
Levels	Per Cent of Questions Answered Correctly
Independent	90
Instructional	75
Frustration	50

*Based on the traditional Betts criteria

# ASSIMILATING THE RESULTS FROM THE BASIC READING INVENTORY

Once the teacher has used Table 5 to organize the test results for the word recognition test, the words in context, and paragraph comprehension, she is in a position to determine the child's independent level, his probable instructional level, and his frustration level. Table 8 contains a summary of one child's performance on the BASIC READING INVENTORY. The various percentages and levels should correspond to the reader's efforts to complete the examples which were presented in Table 5. The reader should check his results and resolve any discrepancies.

From the data presented on Tables 5 and 8, it would appear that the child's independent levels are pre-primer and primer. Since the independent level is the highest level at which a child could read books by himself, the primer level would be his independent level. Materials at the first grade level of difficulty would provide the basis for instruction, hence it is his instructional level. At this level the child should make maximum progress under teacher guidance. The second grade level, according to the Betts criteria, appears to be this child's frustration level. He should not, therefore, be asked to read material at this level. In summary, the child's three reading levels are independent--primer, instructional--first grade, and frustration--second grade.


Table 8
Summary of a Child's Performance on the

# BASIC READING INVENTORY

Level of Selection	In I	Summary of Personal Summary of Personal Summary of Personal Person	erformance Word Reco in Con	_	-	ehension evel	
	Number Correct	<u>Level</u>	Per Cent Correct	<u>Le<b>ve</b>l</u>	Per Cent Correct	 Le <b>ve</b> l	,
PP (A-A)	19	Independent	100	h <u>dependent</u>	100 A	depende	ut
P (A)	18	Instructional	99,	Independent	90 In	depende	ut
1 (A 1417)	15	Instructional	94	Anotrustional	80 A	rotruction	nal
2 (A 8224)	12	Frustration	88 J	hustration	50 J	ustrate	in
3 (A 3183)				<del></del>			-
4 (A 5414)	-			\		<del></del>	-
5 (A 5895)		-			,		-
6 (A 6687)-					,	<del></del>	_
Independent Le	evel	Instructi	on <b>al</b> L <b>ev</b> el		Frustration	Le <b>vel _2</b>	<u></u>

It should be noted that summary sheets, unlike that presented in Table 8, may not result in such clear distinctions among the three reading levels for other students. When discrepancies arise, the teacher must use her judgment in determining the child's three levels. Frequently, it is wise to consider the child's performance preceding and following the level in question, as well as his performance across a particular level. Table 9 contains a summary of another child's reading which requires some teacher judgment.

The scores for the first and third grade selections present no problems since the numerals correspond to those given in Tables 5, 6, and 7. On the second grade selection, word recognition in context is below the criteria on Table 6


for independent level. Since, however, the child's other two scores at the second grade level are marked independent, the teacher can conclude that the child's reading is at the independent level. For the fourth grade selection, the child achieved instructional level for word recognition in context; however, his scores for word recognition in isolation and comprehension are at the frustration level. Since the child is unable to satisfactorily comprehend the material, the teacher should regard fourth grade as the child's frustration level. Now, by analyzing the child's performance within a given selection and between the four selections, the teacher can verify earlier judgments and conclude that the child's three reading levels are: independent--second grade, instructional--third grade, and frustration--fourth grade. Teachers should also note that it is possible for some children to have a range of several grades within the instructional level.

If, for example, the child's scores in Table 9 were changed so that his comprehension score at the second grade level was seventy per cent, his three reading levels would probably be: independent--first grade, instructional--second grade and third grade, and frustration--fourth grade.

Table 9
Summary of a Child's Performance on the

# BASIC READING INVENTORY

	Summary of	f Performance .	,
Level of Selection	Word Recognition In Isolation (Untimed)	Word Recognition In Context	Comprehension Level
		<del></del>	<del></del>
	Number Correct Level	Per Cent Correct Level	Per Cent Correct Level
PP (B-B)			
P (B)			
1 (I-B)	20 Independent	99 Independent	
2 (II-B)	20 Independent	96 Instructional	? 90 Independent
3 (III-B)	15 Instructiona	l 95 Instructional	_
4 (IV-B)	11 Trustration	95 Instructional	40 Frustiation
5 (V-B)		- 400-000	***************************************
6 (VI-B)	•	,	

It is also important to take the behavioral characteristics for each reading level into consideration to aid in the proper placement of students. A child, for example, may have high enough percentages to read independently as a certain level of difficulty; however, he may appear to be quite nervous and exhibit behavioral characteristics which lead the teacher to conclude that such a level is too difficult for independent reading. It would seem prudent for teachers to exercise extreme care in determing a child's three reading levels. It is always easier to move a child to higher level if he finds the materials too easy than to initially place him in a book which he might find difficult and frustrating.

In most cases the three reading levels serve merely as a starting point for effective reading instruction. Since the reading levels are determined in a relatively short period of time, they may not be entirely accurate. The teacher should not, therefore, consider a child's three reading levels to be of a rigid, static nature. If, in working with the child, the teacher finds that his various reading levels are not accurate, she should not hesitate to make necessary adjustments.

#### USING THE BASIC READING INVENTORY TO ENHANCE INSTRUCTION

In addition to using the BASIC READING INVENTORY to estimate the child's three reading levels, the results from the word recognition test and graded paragraphs can also be used to determine strengths and weaknesses in word attack and comprehension.

# Determining Strengths and Weaknesses in Word Attack

Based on a child's miscues made while he was orally reading lists of words and paragraphs, the teacher can devise a method for analyzing these miscues in an effort to find patterns. These patterns may indicate certain strengths and weaknesses in word attack. By recording a child's miscues from the reading inventory to a sheet similar to that in Table 10, the teacher may make certain hypotheses about a child's needs in reading. Suppose, for example, that Susan's errors from the word recognition tests and oral reading passages revealed the information contained in Table 10. Although there are miscues in many categories, it would appear that Susan is able to apply the inital sounds in those words she has difficulty pronouncing. She has considerable difficulty, however, in the middle of words. Upon even closer analysis of her medial errors, it would seem that a lack of vowel knowledge may be contributing to her difficulties in reading.

A different child may show weaknesses in other areas. Pete, for example, may have many words under the section "Omissions". Perhaps he does not attempt to pronounce many of the words he does not recognize immediately. Pete may, therefore, need instruction in developing more effective strategies for anticipating words through the use of contextual and syntactic cues.

Still another student may fail to recognize many word endings which may be indicative of a possible problem in structural analysis (s, es, ed, ing, etc.).


ERIC Full Text Provided by ERIC

Table 10

# SUMMARY OF ORAL READING PERFORMANCE

Wrong Beginnings	Wrong Middles	Wrong Endings	Wrong\ Several Parts	Omissions
	ran for run new - now came - ccme well - will give - gave walk - work barn - burn	fly for flew had - have big - bigger	turkeys for trucks	she spidem <b>©</b> many
h. Insertions	Substitutions	Hesitations	Repetitions	Miscellaneous
big always	a for the take - like in - into			•

When analyzing difficulties in word recognition by charting miscues, the teacher must be careful that the weaknesses of a child are based on patterns of miscues, not just a few miscues in any given category. The conclusions or tentative hypotheses the teacher makes in regard to a child's strengths and weaknesses in word attack should, of course, be considered as tentative and verified or discounted through classroom instruct on. Also, the teacher should remember that word recognition is not an end in itself; it is a means for gaining an understanding of the material. It is often possible for a child to gain meaning from reading material even though he makes several miscues. Instruction in word recognition, therefore, should be based upon strategies that will help him understand a reading selection.

#### Determining Strengths and Weaknesses in Comprehension

The BASIC READING INVENTORY contains four different types of comprehension questions coded as follows: (M) main idea; (F) factual; (V) vocabulary; and (E) experience and/or evaluation. The teacher can note errors in the various areas of comprehension by placing tally marks by the level of each paragraph under the types of questions the child misses. An example of this procedure is shown in Table 11. Using such a system may enable the teacher to note patterns of difficulty in comprehension just as she did in word attack. The child whose errors on comprehension questions are marked on Table 11 has potential weaknesses in the areas of remembering the details of factual questions and defining vocabulary used in the paragraphs. The child has possible strengths in main idea and experience/evaluation questions. It is possible that such an analysis will reveal those children who exhibit few difficulties in word attack who, nevertheless, have definite problems in comprehension.

# Analyzing Miscues and Developing Strategy Lessons

It should be quite clearly understood by both teachers and prospective teachers that the results from the BASIC READING INVENTORY are virtually useless unless they become blueprints for instruction. In fact, all the test results in the world will not particularly help a child improve his reading unless the teacher implements the implications from the tests into her teaching. It is of little value, for example, to determine that a child in the sixth grade has an instructional level of third grade if the teacher insists that he be given a sixth grade basal text to "read" since he is a sixth grader. Even if the teacher places this child in a third grade book it is doubtful that maximum progress will be made in reading since his specific needs in reading are likely to be ignored. The total results from the BASIC READING INVENTORY must be used to help plan effective instruction which takes into account each child's specific difficulties in word recognition and/or comprehension.

To aid the teacher in analyzing miscues, the following questions may prove useful. To what degree does the child make use of:

phonic strategies? Does he make more use of letter shapes or of the sounds associated with the letters?


28

- 2. semantic or contextual strategies? Do the words he substitutes or omits make sense?
- 3. syntactic strategies? Does his reading sound like language or does he use non-words?
- 4. correction strategies? Under what circumstances does he correct or fail to correct his miscues? How successful are his attempts at correction?

After asking such questions the teacher should make a general evaluation of the child's overall reading ability. It is then possible for the teacher to develop reading strategies to help the child improve his reading. A number of common situations that may occur in classrooms are presented in Appendix E. For each of these situations the teacher is offered some possible strategies.

Table 11
Summary of Comprehension Performance

Main Idea (M)	Factual (F)	Vocabulary (V)	Experience Evaluation (E)
P	P	P /	P
1	1 _/	¥	1
2	2	2	2
3	3 _//	3 _/	3
4	4 //	4 /	4
5	5 /	5 _/	5
6	6 ///	6 <u>//</u>	• 6

In conclusion, tests, like the BASIC READING INVENTORY, play a substantial role in diagnosing reading difficulties and developing reading strategy lessons. Unless they are used in conjunction with observation, cumulative records, and other evaluative techniques, serious errors may and probably will result. One should not underestimate the role of the BASIC READING INVENTORY in diagnosis; however, the test results should be used to guide the teacher's responses to a child's reading. They should not be used to dictate a teacher's actions, thereby dominating her professional knowledge and experience.


# APPENDIX A

BASIC READING INVENTORY, FORM A

# BASIC READING INVENTORY

(Form A: Field Research Edition)

Jerry L. Johns

Northern Illinois University

sion
evel


List A-A		t A-A	Flash	Untimed	List A		Flash	<u>Untimed</u>
	1.	make			1.	want		
-	2.	help			2.	soon		
	3	bed			3.	around	<u> </u>	· ·
	4.	work			4.	samething		
	5.				5.	face		
	6.	tree	· .	<u>, </u>	6.	eat		-
	7.	we			7.	train		
	8.	some			8.	are		
	9.	îor			9.	birthday		
	10.	very			10.	will		
	11.	if			11.	reads		
	12.	the			12.	bad		
j	13.	play			13.	children		
	14.	_			14.	much		
	15.				15.	store		
	16.	where			16.	matter		
	17.	can		,	17.	white		
	18.	apple			18.	laughed		
	19.	and		,	19.	wagon		
	20.	come			20.	boy		
					-		·	
		1						
1								
	Number Correct					oer rect	·	


List A 1417 Flash	Untimed	List A 8224	Flash	Untimed
1. again		1. smell		
2. how		2. afraid	1	<del> </del>
3. over		3. gone		· 
4. wonderful		4. open		
5. sled		5. castle		<del></del>
6. buzzed		6. enough		<del></del>
7. much		7. country		
8. thought		8. wishing		<u> </u>
9. grow		9. drink		
10. told	<del> </del>	10. teacher		
11. stop	<del></del>	11. quietly		
12. came		12. done		
13. never		13. shout		
14. live		14. always		
15. time		15. year		
16. please		16. that's		
17. trucks	•	17. high	<u>.</u>	
18. faster		18. everyone		
19. sleep		19. started		
20. house		20. parade		
			,	
lumber Correct	,	Number Correct		,


List A 3183 Flash	Untimed	List A 5414 Flash	Untimed
1. mind	•	1. double	•
2. weather		2. swoop	
3. company		3. automobile	
4. chickens		4. balanced	
5. scampered		5. platform	·
6. chewed		6. metal	, <del></del>
7. conductor		7. level	
8. trap		8. serious	- ี ป
9. morning		9. falsehood	
10. reason		10. harbor	<del></del>
11. factory		11. observing	
12. favorite		12. capture	
13. distance		13. language	
14. able '		14. vanishing	
15. because		l5. predict	
16. discover	/	16. force	
17. escape		17. island	
° 18. crawl		18. ought	
19. hundred		19. target	
20. danger	<del></del>	20. impossible	
,			
,			
•			


Number Correct Number Correct

	List A 5895 Flash	Untimed	<u>List A 6687</u>	Flash	Untimed
	1. catalog		1. amount _		
	2. future	<del></del>	2. sausages _		
	3. dusk	<del></del>	3. confidence _	•	
	4. dense		4. ankle		
	5. generosity		5. fragments _		
	6. omitted		6. emergency _		
	7. heighten		7. application_		• ,
	8. enompus		8. establishmen	• •	
	9. instant		9. legend _		
	10. patience	· .	10. interior _		
	11. satisfied	<del></del>	11. barter _	<del></del>	
<b>\</b>	12. document		12. assemble _	. /	
	13. voyage		13. devote _	/	
	14. approved		14. shifted _	<del></del>	
	15. wisdom		15. teanwork		
	16. terrific		16. arrangement_	<del></del>	<del></del>
	17. expert	·	17. calmly _	<del></del>	<del></del>
	18. remarkably		18. transportation	on	
	19. shrill		19. glittering _		
	20. bullets		20. violent _	· · · · · · · · · · · · · · · · · · ·	
		,			


Number Correct

Number Correct

F

- in that time of the year or season was it? (fall)
- F 2. What is the name of Sue's dog?
- E. 3. What else do you think they might have seen on their walk? (people, buildings, flowers, dry leaves, squirrels, etc.)

Per Cent of Word Recognition 3000

Per Cent of Comprehension Reading Rate

Sue Sam did not chase She took her dog them. They liked their walk. They walked for a long Some were green. Sue went They saw trees. and Sam saw birds too. It was fall. It was very nice. for a walk. were brown. were red. time. Sam.

*5*	1.	What is this story about?	Jack woke up Saturday morning. He
		(boys getting ready to play in the snow)	looked out of the window. The ground was
Ğ.	2.	What day does the story take place?	white. The trees were white.
		(Saturday)	"Oh boy," said Jack, "snow."
(Eu	3.	Who woke up first? (Jack)	"What did you say?", asked John,
Œ	4.	How did the trees look?	rubbing his eyes.
		(white)	"It snowed last night. Get up and .
>	5.	What is "ground"? (something you walk on)	see," said Jack.
ш	9	Why do you think the hoys were so	Both boys ran to the window.
		excited? (any logical response)	"Look at that!" said John. "Come
(iza	7.	What was dad doing?	on. Let's get dressed."
		(getting the sleds)	Jack and John ran into the kitchen
Œ,	œ	How many times had it snowed before? (none; it was the firstssnow, etc.)	"Mom!" they said. "Snow! It
ω	9.	Tell me what you think the boys will	snowed last night."
		wear outside. (any logical response)	"Yes," said Nom. "Dad went out to
>	10.	What does "rubbing" mean?	get your sleds. First we will eat. Then
		(to rub your hands back and lorun, etc.)	what fun we will have. The first snow is
a a	r Cent of	WPM  Per Cent of Word Recognition 6000	the best!"
P. P.	r Cent of	Per Cent of Comprehension Reading	

~
41.
ď

- M 1. What is this story about?

  (a puppy and a frog)
- F 2. Where did Puppy 90 one day? (to the pond; for a walk)

*

- F 3. What kind of a day was it in the Story? (warm and sunny)
- F 4. What did Puppy see? (a frog)
- E 5. Why do you think Puppy wanted to play with the frog?

  (any logical response)
- 6. What does "jumped" mean? (to jump up and down; to leap)

>

33

- E 7. What do you think the frog did when the water got over his head? (any logical response; started to swim)
- 8. What did Puppy do when the water went over his head? (moved his legs; he didn't know what to do)

ßų

- F 9. What did Puppy learn in this story? (how to swim)
- V 10. What is a pond? (like a lake, etc.)

Per Cent of Word Recognition 6000

Per Cent of Comprehension Reading Rate

One day Puppy went for a walk. The

1

sun was warm. Puppy walked to the pond.

There he saw a frog. The frog was on a

log. Puppy wanted to play. Puppy barked.

The frog just sat.

Puppy jumped into the water. Frog

jumped in, too. Puppy started to walk.

The water got very deep. Puppy did not

know what to do. The water went over his

haad. Puppy moved his legs. Soon his

head came out of the water. He kept on

running. He came to the other side of

the pond. - That is how Puppy learned to

swim.

ø

- ii 1. What is this story about?

  (a boy at camp)
- F 2. Where did Bill go walking? (in the woods)
- 3. Did Bill enjoy going to camp? How do you know?
  (Yes, the story said he was happy to be there)
- F 4. What kinds of leaves did Bill find in the woods? (maple and oak)
- 5. What color do you think the leaves were? How do you know? (green because it was in the summer; orange, yellow, etc. because it was in the fall?

ы

6. What are "tracks"? (footprints made in the dirt; something made by animals when they walk or run)

40

- for in the woods?

  (Other animal tracks, animals, nuts, etc.)
- F 9. What other animals did Bill see? (none)
- V 10. What does "wondered" mean? (something you want to know about; like you think or wonder about something)

Per Cent of Word Recognition 1600ⁿ

Per Cent of Conprehension Reading Rate

thing Bill saw was a bird's nest in an old He found leaves a mouse ran into The only It was the first time Bill went to in the woods to look As Bill he saw some animal Soon Bill wondered if the tracks were made by the mouse. He looked around for other animals. He was happy to be there. from some maple and oak trees. did not see any other animals. for many kinds of leaves. At that minute, a small hole by a tree. walked in the woods he went for a walk tracks. camb. tree.

A3183

- M 1/2. What is this story about?

  (abbear trying to get honey)
- F 2. When were the bees making honey?
- F 3. Where were the bees making honey? (in the attic of the cabin; outside)
- F 4. What woke up the person in this story?

  (a scratching noise at the window)
- V 5. What is a "shadow"?

  (when you walk and the sun is on you it makes a shadow, etc.)
- E 6. Do you think the bear was trying to break in? Why?

  (any logical response)
- F 7. What covered part of the window? (blackness; a shadow)
- F 8. What was found in the morning? (bear tracks)
- E 9. Why do you think the bear walked away? (any logical response)
- V 10. What is an "attic"?

  (a place way upstairs in your house where you put junk and stuff)

Per Cent of Word Recognition | 6000

Per Cent of Comprehension Reading Rate

The bees were making honey during the

day. At night it was cool and quiet. I

had slept well until I heard a scratching

noise at my window. It sounded as if

someone was trying to break in. As I

moved a little closer, I could see some-

thing black cover a part of the window.

In tinght I knocked on the window pane.

Very slowly and quietly the great shadow

moved down and walked away. In the morning we found bear tracks there. He had come

for the honey that the bees were making in

the attic of the cabin.

A 5414

- il 1. What is this story about?
  (a fish named Freddy)
- F 2. What kind of fish is Freddy? (a tropical fish)
- F 3. Where does Freddy live?

  (in an aquarium; in Mr. Page's house)
- F 4. Where is Freddy's home? (in a cave; in a rock ledge)
- E 5. How do you think Freddy might chase other fish away?

  (any logical response)
- V 6. Describe an aquarium. (any logical response)
- E 7. Tell me how you think Freddy might look.

  (any logical response)
- F 8. Who often watches Freddy clean his house?
  (Mr. Page)
- F 9. How does Freddy keep his home clean?

  (he scoops up gravel and drops it outside his cave)
- V 10. What does shallow mean? (not deep)

Per Cent of Word Recognition | 6000 | For Cent of Comprehension | Reading Rate

Freddy is a tropical fish. He lives

in a large aquarium in Mr. Page's house.

There is one section of the aquarium which

Freddy considers belongs to him. Freddy's

home is a shallow cave in the side of a

rock ledge. Mr. Page put the ledge in the

aguarium for Freddy. When any of the other

fish in the aguarium come near his home,

he chases them away. Freddy does a good job

of keeping his home clean. He scoops up

any misplaced gravel and drops it outside

the cave. Mr. Page enjoys watching Freddy

guard and clean his home.

- Mat is this story about?

  (a camping trip)
- F 2. What day did Uncle Joe go camping? (Friday)
- F 3. What was the first thing done at the campsite?
  (set up a tent)
- F 4. Why couldn't the boy go to sit ap? (he was eager to go trout fishing)
- 5. What is a "campsite"?

  (where you go camping; where you put a tent up)

>

- 6. In addition to a tend and food, what other things do you think were taken to the campsite?

  (any logical response)
- F 7. What did they have for breakfast?

  (ham and eggs)
- F 8. How many trout did they catch? (non; it didn't say)
- 9. What time do you think they left for their campsite?

  (any logical response that indicates that school is out)

凶

V 10. What does "eager" mean?
(you really want to do something:
excited) *

Per Cent of Word Recognition | 6000

Per Cent of Comprehension Reading

Rate

My uncle and I went camping this past

week. We left home Friday after school

and reached our campsite Friday night. After

setting up our tent we went to bed. I

could not fall asleep because I was eager

to go trout fishing for the first time in

my life. Finall, I fell asleep only to

be shook by my uncle telling me it was

time-for breakfast. I got up out of my

sleeping bag, got dressed and went out

ř

by the fire. I enjoyed a breakfast of ham

and eggs which Uncle Joe had prepared on

the fire.

Ŧ

Μ

တ
9
Ó
K

- M 1. What is this story about?

  (a witch and Halloween)
- F 2. What kind of a night was it? (foggy)
- F 3. Where did the witch live? (in a shady hut)
- F 4. How many peoplé saw the witch? (nobody)
- E 5. How do you think the witch looked?

  (any logical response)
- V 6. What does "brew" mean?

  (a big pot full of stuff)
- E 7. Describe what you think the inside of the witch's hut looks like.

  (any logical response)
- F 8. What was the witch's "job"?

  (to decide the fate of weather on Halloween Eve)
- F 9. Why did the witch put grape jelly beans in the brew? (make it storm)
- V 10. What does "fate" mean?

  (something that happens and you can't do anything about it)

Per Cent of Word Recognition | 16000

Per Cent of Comprehension | Reading Rate

The heavy fog swept across a pumpkin

field where the Great Orange Witch lived >

in her shady hut. At night dim lights

were seen in the cloudy windows and odd

sounds drifted out from under doors and

through cracks in the walls. No one had

ever seen the witch but kids imagined

her to look like any other sorceress.

They were sadly mistaken. She was no

ordinary witch but one a decided the

fate of weather on Halloween Eve. If the

witch thought that it should storm in

October she would drop more grape jelly

beans in her evil brew.

#### APPENDIX B

BASIC READING INVENTORY, FORM B


# BASIC READING INVENTORY

#### (FORM B: Field Research Edition)

Jerry L. Johns

#### Northern Illinois University

Child's Name							
Date of Birth			Grade	Teacher	<u></u>	<u> </u>	
Address			I	xaminer			
		SUMMARY O	F PERFORMANO	CE C			
Level of Selection	In Is	ecognition solation stimed)		Recognition Context		rehension evel	
•	Number Correct	<u>Level</u>	Per Cent Correct	Leve1	Per Cent Correct	Level	
PP (B-B)	-	<del></del>	-		<del></del>		
P (B)			-		-		
1 (B-1417)					-	•	
2 (B-8224)			<del></del>				
3 (B-3183)	****	<del></del>	·	<del></del>			
4 (B 5414)	-	<del></del>			-		
5 (B-5895)	***		***************************************				
6 (B-6687)	<del></del>		<del></del>	<del></del>			
Independent 1	Level	_		General Observ	vations .		
Instruction	Level	_			•		
Frustration 1	Leve1	_					


Lis	t B-B	Flash	Untimed	List B	Flash	Untimed
1.	ball			1. all		
2.	come			2. are		
3.	get	\		3. away		
4.	have	<del></del>		4. boy		
5.	house	<del></del>		5. came	· ·	
6.	in			6. do		
7.	it		<del></del>	7. eat		
8.	little		<del></del>	8. find		
9.	make			9. funny		<del></del>
10°.	not	<del></del>		10. good	*	`.
11.	p <b>la</b> y		<del></del>	11. he	-	
12.	riđe			12. home		
13.	s <b>e</b> e			13. like		
14.	to			14. on		
15.	up			15. out		
16.	want			16. pet		
17.	will ,	<del></del>		17. put		
18.	we			18. run		
19.	with			19. she		
20.	you			20. take		
				•		
			,			


NUMBER CORRECT

NUMBER CORRECT

List	B-1417	Flash	Untimed	Lis	t B-8224	Flash	Untimed
1.	apple			1.	across		
2.	back			2.	above		
3.	began			3.	been		
4.	call		<del></del>	4.	bravely		
5.	could			5.	count '		
6.	far			6.	city		
7.	gave			7.	even		
8.,	happy			8.	dress		
9.	her			9.	follow		
10.	how			10.	front		
11.	live			11.	hear		
12.	may			12.	knock		
13.	next			13.	ne <b>ar</b> ·		
14.	open			14.	mouth		
15.	party			15,	poor	<del></del>	
16.	snow			16.	seed		
17.	store			17.	round		ν,
18.	thing	· ·		18.	soft	<del>,</del>	
19.	walk			19.	though		
20.	wish			20.	turn		
		•					
	_						

0	
LDIC.	
EKIC	

NUMBER CORRECT

NUMBER CORRECT

Lis	t B-3183	<u>Flash</u>	Untimed	Lis	t B-5414	Flash	Untimed
1.	ashamed		······································	1.	greet		
2.	danger		<del></del>	2.	packet		
3.	fee1			3.	crickets		
4.	doctor			4.	blushing		
5.	hang			5.	treasure		
6.	fiercely			6.	machine		
7.	1ift			7.	disturbed		
8.	horn			8.	spoon		
9.	mountain	<del></del>		9.	dozen		<u>. </u>
10.	language	<u> </u>	· )	10.	trail		, ,
11.	pile			11.	prepared		
12.	noon			12.	moan		
13.	face			13.	mountains		
14.	pound			14.	rooster		
15.	sight	,		15.	beyond		
16.	stove			16.	bandit		
17.	visit			17.	already		
18.	trap			18.	snake		
19.	knock			19.	condition		
20.	warm			20.	rescue	·	
•							
		•					
NUMRE	R CORRECT			Minw.	In comme		
				NUMBE	ER CORRECT		•


		,				
Lis	t B-5895	Flash	Untimed	List B-6687	Flash	Untimed
1.	persistent			1. procession	<del></del>	
2.	entrance			2. cease	·	
3.	prairie	ı	-	3. telescope		•••
4.	taxation			4. depth	<del></del>	
5.	jagged		<del></del>	5. science		
6.	increasing	<del></del>		6. medicine		
7.	pouches	<del></del>		7. symbol		
8.	rifle		<del></del>	8. snowy		
9.	mercy			9. blond		/ <del></del>
10.	honestly			10. pounce		<del></del> .
11.	attached			11. liberty		
12.	beard			12. knights	<del></del> .	
13.	nation			13. wreath		<u> </u>
14.	padded		<del></del>	14. authority		
15.	wealthy			15. customers		
16.	turtle		<b> </b>	16. trio		
17.	bandages			17. future		
18.	stream			18. singular		
19.	silence			19. exhausted		
20.	center			20. isolate		
•						·


NUMBER CORRECT

NUMBER CORRECT

8-8

What did Paul lose? (his big red ball)	What color was the ball that Jill saw? (blue)	What does "find" mean?  (to locate, look for something and then see it)
F .	F 2.	e,
<b>L</b>	Œ	>

How do you think Paul lost his ball? (any logical response)

Per Cent of Word Recognition

Per Cent of Comprehension

"I can not find my ball," said Paul. "It is a biq ball. My ball is red." "Here is a ball,",Jill said.
"The ball is blue. It is biq. It is not red."

"I see a bell," said Paul. "It is red. It is big. It is my ball!"

	0	)
F	RÍ	(
느	1/1	$\underline{}$

What is this story about? (a girl named Ann who found an eag that hatched)	Where was Ann's house? (in the woods)	What kind of a day was it? (sunny)	Where did Ann find the egg? (in the grass along the road)	What is an egg?  (it is round, white, and hard; you eat it; a baby chicken comes from it)	How do you think the egg got in the grass along the road? (any logical response)	What happened to the egg?  (it hatched)	What other things might Ann have found on her walk? (any logical response like tracks, leaves, sticks, etc.)	Tell me what you think the baby chick looked like.  (any logical response)	What is a pet?  (an animal to love, play with, etc.)	Cent of Word Recognition 56000	Don font of fomomoboncion
<b>-</b> :	2.	က်	4.	r.	<b>.</b>	7.	<b>&amp;</b>	9.	10.	Per Ce	2
Σ	LL.	LL.	Œ	>	ш	LL.	ш	w	>	2	ď

In the woods was a white house. Ann lived there. The sun made Ann happy. The air smelled clean. She took a walk.

Along the road in the grass Ann found something. It was round and white.

"Oh!" said Ann. "What a nice egq. I'll

take it home."

Mother was home.

She said, "Ann, you must keep the egg warm." Ann filled a box with rags. She set the egg

in it. She put it near the stove.

The next day Ann woke to a sound she did not

know.

"Chirp." A baby chick was born. Ann had a

pet.

ory	ip to the zoo)
at is thi	(a boy's trip t
	<u>e</u>

- F 2. What is the boy's name in this story? (Jim)
- F 3. Where did Jim want to go? (to the zoo)
- F 4. Who did he ask? (his mother)
- 5. Why do you think his mother said "Yes"? (any logical response) a
- 7. Name some other animals Jim probably saw at the zoo. (any logical response)
- 8. Where was his mother? (behind him)
- E 9. Why do you think Jim cried? (any logical response; he was scared)
- V 10. What does "nice" mean? (smooth or good)

Per Cent of Word Recognition

9009

Per Cent of Comprehension

Jim wanted to go to the zoo. He asked his mother. His mother said, "Yes." Jim had fun at the zoo. There were many animals he liked. One animal looked like it had two tails. It was an elephant. One had a nice back to ride on. It was a big turtle. Jim looked at many things. He saw many furry things. He laughed at them.

Soon it was getting dark. "Where am I?" he asked. Jim looked for his mother. He was lost! He sat down and cried. Soon someone laughed. His mother was behind him all the time!

4
2
$\tilde{\Sigma}$
œγ
'n

What is this story about? (spiders) 3.

A spider sat down by Little Miss Muffet.

been afraid. The spider would not hurt her.

She was afraid of him. She should not have

flost spiders are friendly. If you think a

- Where did the spider sit in this story? (by Little Miss Muffet)
- How many legs does a spider have? (eight)
- Why do you think some people are afraid of any logical response) spiders?

I insect, you are wrong. An insect

spider is

has siy

js, but a spider has eight legs.

(untennans; they stick out from insect's head) What are "feelers"? Ŋ.

no feelers at all. An insect has three parts

An insect has two feelers. But a spider has

his body. Spiders love to eat insects. They

You may find a

catch insects in their webs.

spider web almost everywhere.

to his body. A spider has only two parts to

- What does it mean to be "friendly"? (any logical response) ė.
- How many parts are there to an insect's body? (three)
- What do spiders eat? insects) φ.
- Name some places where you might find a any logical response) spider's web. σ.
- (spiders spin it to catch animals for their food) What is a "web"?

Per Cent of Word Recognition

Per Cent of Comprehension

51

B-3183

- M l. What is this story about? (early trains and things that happened to them)
- F 2. What did the trains look like? (big monsters)
- 3. What kind of trains is this story about? (stream trains)
- What sometimes happened to the trains? (they threw off sparks and smoke; they ran off the track; they blew up)
- 5. Would you like to ride in one of the early trains: 2.39? (any logical response)
- V 6. What is an engine? (something that makes a car run; a train the front part)

55

- E 7. How do you think they might power the engines?

  (any logical response even if "steam" is not mentioned)
- 8. Why was a great race started? (to link cities in the east with cities in the west)
- 9. What Langers do you think the work gangs might have in laying the track? (any logical response)
- V 19. What does "blasted" mean? (to blow up)

Per Cent of Word Recognition

)6000

Per Cent of Comprehension

Each gang wanted to lay the most track. Finally The trains looked like They threw off sparks and smoke, ran off the track, and sometimes even blew up. gangs from the east put down track going west. But everyone wanted to ride behind these fast The first days of the steam trains were their way east through the mountains as work Soon trains linked the big cities in the east. A great race was started to link these cities with the far Work gangs from the west blasted exciting and dangerous. new steam engines. it was finished biq monsters.

_
4
S
•
8

- M 1. What is this story about? (a bali game)
- F 2. Why was the ball park so packed with spectators? (it was the championship game)
- What was the score and who was winning? (ten to nine in favor of the Jets)
- 4. Who probably won the game? Why? (any logical response; the Jets they were ahead)
- V 5. What does "jeered" mean? (to make fun of)
- E 6. What position do you think Dale Johnson played? (any logical response)

- F 7. What happened to the ball Dale hit to left field? (the left fielder caught it)
- F 8. How many more innings were left to play? (none; it was the last inning)
- E 9. Why do you think the crowd went wild? (any logical response)
- V 10. What are "spectators"? (people who watch a ball game; they sit in the stands)

Per Cent of Word Recognition )6000

Per Cent of Comprehension

The tiny Little League ball park was packed with excited and tense spectators. The Tigers and Jets were playing for the league championship and the score was 10-9 in favor of the Jets. It was the last half of the last inning. The Tigers were up for their final bat. Dale Johnson, the strongest hitter on the team, was up first. The Jets jeered as he swung at a fast ball and missed. The second pitch was right over the plate. Dale swung...CRACK...the ball sailed out into left field directly into the left fielder's glove. The crowd went wild.

- What is this story about? (planes and their progress through the years)
- 2. What did planes look like long ago? (they had two pairs of wings; some had three pairs)
- 3. What kind of engines do most airplanes have today? (jet engines)
- How were the early planes pulled through the air? (by propeller engines)
- 5. Would you like to ride in one of the early planes? Why? (any logical response)
- V 6. What is a "fuselage"? (the body of an airplane)

- E 7. Do you think the planes of today are safer than early planes? Why? (any logical response)
- 8. What is the first thing you will probably notice about an airplane? (the wings that stick out from the body of the
- E 9. What might be the advantage of a jet engine over a propeller engine? (any logical response)
- V 10. What does "biplane" mean? ( a plane with two pairs of wings)

Per Cent of Word Recognition

¥

)6000

Per Cent of Comprehension

Most airplanes are driven through the air by a jet engine that pushes the plane. Older planes were pulled through the air by the use of propellers. The first thing you will probably notice about an airplane is the wings that stick out on either side of its long narrow body or fuselage. Most of the airplanes built today are monop!anes with one wing. Airplanes with two wings are called biplanes but are not now used. Years ago, even triplanes with three pairs of wings were built. We can now see how much has been done over the past years.

telephone	
_	
What is the story about? (a fieldtrip to the museum; a exhibit)	•
Σ	

- (a display of objects: any answer showing an understanding of the word) What is an exhibit?
- Which exhibit was the most interesting? telephone) ω.
- What material was used to make the early phones? (poom)
- What did you have to do to make a phone call (call the operator) with early phones? Ŋ.
- can dial a call; any logical response showing Why do you think our phones are better than the early phones? unders tanding)

- What do some of the phones of the future have that ours now do not? television)
- (small electronic device; any answer that What is a transistor? shows understanding) ω.
- talking to on television might be a good idea? Why do you think seeing the person you are (any logical response)
- What do you think would be the advantage of naving a phone in a car? (any logical response)

Per Cent of Word Recognition

Per Cent of Comprehension

exhibits about science and the world around us. The telephone exhibit was the most interesting. You had to call the operator to make Some had televisions so that you could see the how the telephone works for us in our everyday There were telephones from the early days made There were also phones of the future. transistor. There were movies that showed us On our fieldtrip we visited the museum. phones for your car that worked with a tiny They also had While we were there we saw many different person you were talking to. of wood. lives. APPENDIX C

BASIC READING INVENTORY, FORM C

## BASIC READING INVENTORY

# (Form C: Field Research Edition)

Jerry L. Johns

## Northern Illinois University

		G1		F Date of	Testing	
				aminer		
		SUMMARY OF	PERFORMANC	E		
Level of Selection	In	Recognition Isolation Untimed)		d Recognition In Crntext		ehension evel
-	Number Correct	Level	Per Cent Correct	Level	Per Cent Correct	Level
PP (C-C)	-					
P (C)				•		
1 (C 1417)	·	1			1	
2 (C 8224)	-				•	
3 (C 3183)			***********	<del></del>		
4 (C 5414)	************************		<del></del>		<u> </u>	
5 (C 5895)			<del></del>			
6 (C 6687)						
7 (C 7371)					<u> </u>	
8 (C 1883)	********					
Independent L	evel		Ge	eneral Observe	itions	
Instructional	Level					
Frustration L	evel					•


Lis	t CC	<u>Flash</u>	Untimed	Lis	t C	Flash	<u>Untimed</u>
1.	to			1.	father		
2.	little			2.	bike		
3.	in			3.	house		
4.	me			4.	now		
5.	ran			5.	pet		
6.	are			6.	saw		
7.	can		1	7.	some		
8.	funny			8.	too		
9.	help			9.	word		
10.	this			10.	h <b>im</b>		
11.	work	<del></del> .		11.	car		
12.	down	· 		12.	around	<del></del>	
13.	stop			13.	one		
14.	want	<del></del>		14.	man		
15.	said			15.	thank		<del></del>
16.	big			16.	of		
17.	green			17.	goat		
18	who			18.	know		
19.	did.			19.	should		<del></del>
20.	no	<del></del>		20.	book		
						•	


Number Correct

Number Correct

Lis	t C 1417	Flash	<u>Untimed</u>	Lis	t C 8224	Flash_	Untimed
1.	coat			1.	star		
2.	had •			2.	meet		
3.	sing			3.	gray		
4.	brown		· · · · · · · · · · · · · · · · · · ·	4.	winter	<del></del>	<del></del> .
5.	it's			5.	blew		
6.	baby			6.	through	·	
7.	her			7.	splash		
8.	picture			.8.	silver	·	
9.	ready			9.	joke	+	
10.	thing			10.	such	-	
11.	friend		·	11.	wave	1	
12.	bee			12.	chase	·	
13.	truck			13.	shirt		<del></del>
14.	or			14.	ten		
15.	street			15.	parade		
16.	way	<del></del>	-,	16.	wag		
17.	made			17.	track		
18.	does			18.	done		
19.	fight			19.	real		
20.	morning		<del></del>	20.	feed		<del></del>
Nun	mber Correct	·		Numb	er Correct		


Lis	C 3183	Flash	Untimed	Lis	t C 5414	Flash	Untimed
1.	drew			1.	boss	<del></del>	
2.	jungle		<del></del>	2.	friendship		<del></del>
3.	mamma		<del></del>	3.	legend		
4.	fault			4.	sleeve		
5.	pump		·	5.	plod		
6.	customer			6.	cot		
7.	beach .			7.	author		
8.	history			8.	factory		
9.	net			9.	starve	<del></del>	
10.	surround		<u> </u>	10.	moccasin		
11.	pilot			11.	scar		
12.	buckskin	<u></u>		12.	choice		
13.	rule			13.	une <b>xp</b> ected		
14.	gaze			14.	hunger		
15.	yesterday			15.	opposite		
16.	valley			16.	distant		
17.	spent		•	17.	wooden		
18.	tight			18.	tend		**************************************
19.	shot			19.	receive		
20.	chuckle			20.	gym	·	··
Nur	aber Correct	, _ <del></del>		Numi	ber Cor <b>re</b> ct		


-	•					
Lis	t C 5895	Flash	Untimed	List C 6687	Flash	Untimed
1.	wept			1. assemble		
2.	determination			2. plume		
3.	kit			3. riot		
4.	severe	·		4. inquire		
5.	husky	<del></del>		5. blister	<del></del>	
6.	public ·	<del></del>		6. python		
7.	bleed	<del></del>		7. mammoth		
8.	soothing '			8. headlong		
9.	employ			9. civilization		
10.	constitution	·		10. turf		
<b>T</b> .	graduate			11. shrunk		
12.	mask			12. location		
13.	towel	<del></del>		13. contribute		
14.	sullen			14. sprint		
15.	rib			15. technician		`.
16.	flank			16. definite		
17.	nightmare			17. overlook		
18.	petal			18. dwelt		
19.	celebration		·	19. gallery		
20,	astound\			20. fanatical	<del></del>	
Num	ber Correct			Number Correct		


Lis	t C 7371	Flash	Untimed	Lis	t C 1883	Flash	Untimed
1.	armament			1.	charitable		
2.	trudge			2.	imploringly	<del></del>	
3.	attain			3.	optimism		
4.	sub <b>side</b>			4.	rebuke		
5.	pulp			Ś.	rudimentary		
6.	furtive			6.	residue		c
7.	rehearse			7.	chronological		
8.	exploit			8.	intermittent		
9.	diverge			9.	absolute		
10.	cremation			10.	congested		
11.	fickle	1		11.	dishonorable		-
12.	vetoed			12.	asphalt		
13.	potential			13.	specialist		
14.	confidential			14.	remote		
15.	institution			15.	ardent		
16.	fundamental			16.	obsolete		
17.	theoretical			17.	phantom		
18.	mystic			18.	martial	1	
19.	rogue			19.	precipitation		
20.	barometer		i	20.	hearsay		
•	•					-	, ,
Num	be <b>r Corre</b> ct			Numbe	er Correct		


ERIC

	What is this story about? (feeding the hungry birds)	Who are the two children in the story?  (Jim and Janet)	What did the children see in the snow? (birds)	What did the birds want? (food)	What were the words used to tell about the birds after they had eaten?	What does it mean to be happy? (feel good, be glad)	How do you think the children felt about the hungry birds? Why? (any logical response)	Why do you think the children went to their Mother for help?  (any logical response)	What is a "home"? (house where a family lives)	How do you think the birds felt toward Janet and Jim?  (any logical response)	Cent of Word Recognition	Cent of Comprehension
1417	1.	2.	ຕໍ	4.	ς.	•	7.	ထိ	6	10.		
ပ	Σ	Œ	<u> </u>	ſъ	Ĺ	>	ធ	ഥ	<b>&gt;</b>	ഥ	Per	Per

65

"See the birds," said Jim. "They are looking in the snow. They want food."

"The snow is deep," said Janet. "They

can not find food."

Jim said, "Let's help them."

"Yes," said Janet. "We can get bread

for them."

Jim and Janet ran home. They asked

Mother for bread. Mother gave bread to them.
Then, they ran to find the birds.

"There are the birds," stad Janet.

"Give them the bread."

Jim put the bread on the snow.

Janet said, "Look at the birds! They

are eating the bread."

"They are happy now," said Jim. "They are fat and happy."

Per	Per	E	, pri	(F)	Ħ	<	123	٧	hīj	123	3
Cent	: Cent	10.	I	<b>.</b> • \	. 7	6.	5	4	ω I	2	
of	of										
Comprehension	Word Recognition )6000	Why do you think we have zoos? (any logical response)	What does Jim do when the people go home? (locks the gates and goes home)	Why do you think Jim cleans the cages every day? (any logical response)	Why do you think different animals eat different kinds of food? (any logical response)	What is "raw" meat? - (meat that is not cooked)	What did Jim feed the seal and lion? (fish to the seal and meat to the lion)	What is a "zoo"? (a place where wild animals are kept)	Where do the animals come from? (all over the world)	What does Jim do? (takes care of all kinds of animals at the zoo)	What is this story about? (about Jim and the zoo)

all kinds of animals. The animals are brought to the zoo from all over the world. Jim gives hay to the elephant. He feeds raw meat to the lion and fresh fish to the seal. He knows gust what to give every animal. Each day Jim washes the cages in the zoo. When an animal gets sick, Jim takes it to the zoo doctor. He will make him well. Jim keeps the zoo keys. When the people go home, Jim locks the gates to the zoo. Now he can go home.


~	1
α	
~	1
	•

Σ

- 1. What is the story about? (Sue and her parents buying a poodle)
- F 2. Where did Sue and her parents go? (to the pet shop)
- F 3. What did Sue and her parents see?
  (fish, turtles, canaries, cats, and dogs [any 2])
- F 4. What did the poodle do when Sue petted it? (it sat up and begged)
- V 5. What does "bouncing" mean? (to spring back; to go up and down)
- E 6. Why do you think Sue wanted a dog?

  (any logical response)
- V 7. What does it mean to say "the puppy acted very lively"?
  (jumping around, barking)
- E 8. Why do you think Sue and her parents bought the poodle? (any logical response)
- F 9. What did the poodle look like? (small, furry, black)
- E 10. Do you think a poodle would be fun to play with? Why? (any logical response)

Per Cent of Word Recognition 56000
Per Cent of Comprehension

When Sue petted the Sue, her mom, and dad laughed because the poodle looked so cute. It looked like a small bouncing black ball of They looked at the fish, turtles, canaries, cats, After all, One day she bue and her parents The puppy was a fluffy black poodle. hoth saw one puppy that acted very lively. went with her parents to the pet shop. who could resist such a smart dog? They decided to buy the poodle. Sue really wanted a dog. puppy it sat up and begged. jumped about in its cage. and, of course, dogs. fur.

C	)
Ĺ	л
4	`
۲	_

F 3. Why had the (it had bee (it had bee (it had bee (it had bee the fire? (any logical come down)  F 6. What was he fire began? (thunder)  E 7. What caused fire? (lightning)  F 8. What is "foreathe? (the smoke other? (any logical cany log	म ८ हा भा	1 3
What the fire (thur fire) What fire (thur fire) (1igh (1igh why what (the fire) What (fire) What (fire) What (any whord period word period who word period word period whord period word w	ω 4 ν	, <u> </u>
Why had (it had what all the fill (any lo (come of thunde thunde thunde thunde the fire? (light: What cap fire? (light: Why was breathe (the st (leaves other? (any lo other? (any lo ord Rec		,
e trees died? en a dry summer)  ls might be trying to escal response) "descended" mean? upon) eard in the woods before the spark that started the spark that started the difficult for the animals difficult for the animals filled the air) oliage"? ocs, plants of the forest) think the animals warned al response)  WPM ition Very	low, orange, red [any 2]) had the trees died? had been a dry summer) animals might be trying to estire? logical response) does "descended" mean? e down upon) was heard in the woods before began? nder)	is the story about? rest fire)
the cach	τυ τυ	•

The summer had been a dry one, unusual for this tate. Tres and foliage of the forest crackled and died. One day it began to rain. A storm descended upon the forest. Thunder and lightning were heard and seen in the woods. Suddenly a spark touched the dry leaves and the fire began. The animals warned each other as they hurried to escape the flames. As the fire came closer, trees fell to the ground. Their brances were yellow, range, red. The smoke was so thick the animals could hardly breathe. Many could not escape the anger of the flames.

Per Cent of Comprehension

C 58%

Ξ

- 1. What does this story describe? (the work the settlers did to build a house)
- P 2. What jobs did the men do? (cut the trees and built the frame of the cabin)
- V 3, What does "quantities" mean? (emounts)
- E 4. Which job would you pick? Why?
- P 5. What was the women's work? (to feed the men)
- F 6. Where did the women place the food? (on tables outside)
- V 7. What does "tedious" mean? (long and tiring)
- 8. Why did the settlers have to build their own houses? (there were no special people to do it)
- E 9. What do you think was the hardest job? (any logical response)
- E 10. Why to you think the people helped each other? (any logical response)

Per Cent of Word Recognition

Per Cent of Louprehension

0009(

When the first settlers came to America, there were no special men to build houses, so they did the work themselves. All the people in the area would come and help. Some men would fell the trees and some would take this word and start forming the frame of the house. The work was tedious and long and gave the men enormous appetites. Feeding them was the women's work. They brought large quantities of food and set it outside on long wooden tables. The children helped by carting bits of wood or helping the women. Soon the work was done.

121	T	<	মে	121	<	/ H	न्म	<u>13</u>	j <b>s</b> ,
10.	9.	œ	7.	6	5/	4.	ω	2.	•
									,
What color is the inner circle of the sunflower? (brown)	What could you use sunflowers for? (any logical response)	What does "unique patterns" mean? (different arrangements)	Would some sunflowers be taller than you are? Why? (any logical response)	What other flower is similar to the sun- flower? (daisy)	What is a "legend"? (story told about something for many years)	Name some qualities you think make the sunflower a strong plant?	How tall is the sunflower? (three to fifteen feet)	How did the sunflower get its name? (turning its head to face the sun)	What is this paragraph about? (sunflower)

One of the most amazing flowers found in the Midwest is the sunflower. Legend states that the flower got its name from its strange habit of turning its head in order to face the sun all day. It is a very strong plant. It ranges in height from three to fifteen feet. The head of the sunflower is like that of the daisy. Both have an outer circle of wide yellow petals and an inner circle of small brown flowers. Seeds later form from these small flowers. They produce some of the most unique patterns found in the plant world.

Per Cent of

rd Recognition

)6000 MPM

Per Cent of Comprehension

C 7371

- M 1. What is the main idea of this paragraph?
  (Indians worshipped power in things of nature)
- E 2. Why do you think the Indians worshipped things of nature? (any logical response)
- V 3. What is meant by "festival"? (time of celebration)
- F 4. What is the "Great Spirit"?

  (the name the Indians gave to the power they worshipped)
- How did the thing the decorate themselves for the festivals?

  (painted their faces and bodies, wore their best clothes)
- F 6. Who led the Indians in their celebrations? (the medicine man)
- E 7. Why do you think the medicine man would lead them in celebration?

  (any logical response)
- V 8. What is meant by "council fire"? (gathering of Indian braves for some purpose)
- F 9. What did the Indians do at their festivals? (dancing and feasting)
- E.10. At what times of the year do you think the Indians would celebrate? Why? (any logical response)

Per Cent of Word Recognition \( \)

Per Cent of Comprehension

casions they would have ceremonies of dancing bodies and faces and wear their best clothes. The braves would paint their At certain times during the year they would A medicine man would lead them in the celenature such as the stars, moon and the sun. hold festivals in honor of this power that fire, the braves would pray that the Great Indians worshipped power in things of On those ocbration which continued for many days and While gathered about the council Spirit would reveal his wish for them by they named the Great Spirit. sending some sign. and feasting. nights.

Per	য়ে	rej.	,zì	[13]	<	Ħ	\<	la.	দ	3
	10.	.9	<b>.</b>	7.	6	5	4.	· ພ	.2	:
Cent of I										
Word Recognition \\ \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \( \) \	Has man's life changed because of technology? Why? (any logical response)	What are some of the things in the environment which man uses? (hides of animals, wood from trees, etc.)	What are synthetic fibers made from? (matter found in the environment)	What are some of the ways in which men are interdependent? (any logical response)	What does "interdependent" mean? (to depend on something or someone)	What are some of the ways man's thinking has changed the environment? (any logical response)	What does "synthetic" mean? (man-made, made from several things put together)	What does man use the fiber of the cotton plant for? (to make his shirts)	What can modern man use to change his environment? (science and technology)	What is this selection about? (man's interdependence with his environment)

man uses the hides of animals for shoes, the wood from trees to build houses, the fiber from the cotton plant to make his shirts, the wool from sheep to make his suits and coats. Even the synthetic fibers that man uses are made from matter found in the environment.

Man is interdependent with his environment,
but that is not the whole story. Modern man can
do much more; he uses science and technology to
change his environment. Because of his brain man
can investigate his environment, and he can sometimes
change it.

72

Per Cent of Comprehension

List C-C	List C	List C 1417	List C 8224	List C 3183
l. to	1. father	l. coat	1. star	1. drew
2. little	2. bike	2. had	2. meet	2. jungle
3. in	3. house	3. sing	3. gray	3. mamma
4. me	4. now	4. brown	4. winter	4. fault
5. ran	5. pet	5. it's	5. blew	5. pùmp
6. are	. 6. saw	6. baby	6. through	6. customer
7. can	7. some	7. her	7. splash	7. beach
8. funny	8. too	8. picture	8. silver	8. history
9. help	9. word	9. ready	9. joke	9. net
vo. this	10. him	10. thing	10. such	10. surround
11. work	11. car	11. friend	11. wave	11. pilot
12. down	12. around	12. bee	12. chase	12. buckskin
13. stop	13. one	13. truck	13. shirt	13. rule
14. want	14. man	14. or	14. ten	14. gaze
15. said	15. thank	15. street	15. parade	15. yesterday
16. big	16. of	16. way	16. wag	16. valley
, 17. green	17. goat	17. made	17. track	17. spent
18. who	18. know	18. does	18. done	18. tight
19. did	19. should	19. fight	19. real	19. shot
20. no	20. book	20. motning	20. feed	20. chuckle

V ii	/ List C 5414	List	 List C 5895	List	List C 6687	List	List C 7371	Lis	List C 1883
-	l. bose	-	1. wept	<del>-</del>	l. assemble	<del>-</del> i	l. armament	-	1. charitable
તાં	2. friendship	બં	2. determination	લં	plume	્ ભં	2. trudge	લ	2. imploringly
က်	3. legend	က	3. kit	က်	riot	က	3. attain	က်	optimism
4	4. sleeve	4	4. severe	4	4. inquire	4	subside	4	4. rebuke
ų	5. plod	ĸ	5. husky	ŗ.	blister	ĸ;	dĮnd	ŗ.	5. rudimentary
•	6. cot	9	6. public	9	6. python	9	6. furtive	9	6. residue
2.	7. author	7	7. bleed	7.	7. mammoth	7	7. rehearse	7.	7. chronological
ထံ	8. factory	ထဴ	8. soothing	æ	8. headlong	ထံ	8. exploit	ထ	8. intermittent
6	9. starve	6	9. employ	6	9. civilization	6	9. diverge	6	9. absolute
10.	10. moccasin	10.	10. constitution	10.	10. turf	10.	10. cremation	10.	10. congested
11.	ll. scar	Ξ.	11. graduate	11.	ll. shrunk	Ξ.	11. fickle	11.	11. dishonorable
12.	12. choice	12.	12. mask	12.	12. location	12.	12. vetoed	12.	12. asphalt
13.	13. unexpected	13.	13. towel	13	contribute	13.	13. potential	13.	13. specialist
14.	14. hunger	14.	14. sullen		. sprint	14.	14. confidential	14.	14. remote
15.	15. opposite	15. rib	rib	15.	15. technician	15.	15. institution	15.	15. ardent
16.	16. distant	16.	16. flank	16.	16. definite	16.	16. fundamental	16.	16. obsolete
17.	17. wooden	17.	17. nightmar	17.	17. overlook	17.	17. theoretical	17.	17. phantom
18.	18. tend	18	18. petal	18.	18. dwelt	18.	18. mystic	18.	18. martial
19.	19. receive	19.	19. celebratic	19.	19. gallery	19.	19. rogue	19.	19. precipitation
20.	20. gym	8	20. astound	8	20. fanatical	20.	20. barometer	20.	20. hearsay

## The Birds

"See the birds," said Jim.

"They are looking in the snow.

They want food."

"The snow is deep," said Janet.

"They can not find food."

Jim said, "Let's help them."

"Yes," said Janet. "We can get bread for them."

Jim and Janet ran home. They asked Mother for bread. Mother gave bread to them. Then, they ran to find the birds.

"There are the birds," said

Janet. "Give them the bread."

Jim put the bread on the

snow.

Janet said, "Look at the birds!

They are eating the bread."

"They are happy now," said

Jim. "They are fat and happy."


## Jim at the Zoo

Jim works at the zoo. He takes care of all kinds of animals. The animals are brought to the zoo from all over the world. Jim gives hay to the elephant. He feeds raw meat to the lion and fresh fish to the seal. He knows just what to give every animal. Each day Jim washes the cages in the zoo. When an animal gets sick, Jim takes it to the zoo doctor. He will make him well. Jim keeps the zoo keys. When the people go home, Jim locks the gates to the zoo. Now he can go home.

C8224

### The Bouncing Black Ball of Fur

Sue really wanted a dog. One day she went with her parents to the pet shop. They looked at the fish, turtles, canaries, cats, and, of course, dogs. Sue and her parents both saw one puppy that acted very lively. It looked like a small bouncing black ball of fur. The puppy was a fluffy black poodle. It jumped about in its cage. When Sue petted the puppy it sat up and begged. Sue, her mom, and dad laughed because the poodle looked so cute. They decided to buy the poodle. After all, who could resist such a smart dog?

C3183

C5414

## Forest Fire

The summer had been a dry one, unusual for this state. Trees and foliage of the forest crackled and died. One day it began to rain. A storm descended upon the forest. Thunder and lightning were heard and seen in the woods. Suddenly a spark touched the dry leaves and the fire began. The animals warned each other as they hurried to escape the flames. As the fire came closer, trees fell to the ground. Their branches were yellow, orange, red. The smoke was so thick the animals could hardly breathe. Many could not escape the anger of the flames.


77

### **Building A Cabin**

When the first settlers came to America, there were no special men to build houses, so they did the work themselves. All the people in the area would come and help. Some men would fell the trees and some would take this wood and start forming the frame of the house. The work was tedious and long and gave the men enormous appetites. Feeding them was the women's work. They brought large quantities of food and set it outside on long wooden tables. The children helped by carting bits of wood or helping the women. Soon the work was done.

C5895

#### **Amazing Flowers**

One of the most amazing flowers found in the Midwest is the sunflower. Legend states that the flower got its name from its strange habit of turning its head in order to face the sun all day. It is a very strong plant. It ranges in height from three to fifteen feet. The head of the sunflower is like that of the daisy. Both have an outer circle of wide yellow petals and an inner circle of small brown flowers. Seeds later form from these small flowers. They produce some of the most unique patterns found in the plant world.

C6687


#### Indian Worship

Indians worshipped power in things of nature such as the stars, moon and the sun. At certain times during the year they would hold festivals in honor of this power that they named the Great Spirit. On those occasions they would have ceremonies of dancing and feasting. The braves would paint their bodies and faces and wear their best clothes. A medicine man would lead them in the celebration which continued for many days and nights. While gathered about the council fire, the braves would pray that the Great Spirit would reveal his wish for them by sending some sign.

C7371

#### Man's Interdependence

Besides using plants and animals for food, man uses the hides of animals for shoes, the wood from trees to build houses, the fiber from the cotton plant to make his shirts, the wool from sheep to make his suits and coats. Even the synthetic fibers that man uses are made from matter found in the environment.

Man is interdependent 'with his environment, but that is not the whole story. Modern man can do much more; he uses science and technology to change his environment. Because of his brain man can investigate his environment, and he can sometimes change it.

C1883


APPENDEX D

AIDS FOR ANALYZING TEST RESULTS.

#### IS THIS STUDENT READING THE RIGHT BOOK?

	(A Checklist for a Student's Reading Levels)
I.	Can he read this book on his own? (A book he can take home and enjoy!)
	He reads without difficulty
	90% comprehensior 99% pronunciation of words in con ext NO head movement, vocalizing, finger pointing good phrasing, rhythmical oral reading without teacher assistance
II.	Can he read this book with instruction? (A book which will help him grow in reading)
	He is challenged by the material but it is not too difficult
,	75% comprehension 95% promunciation of words in context NO head movement, vocalizing, finger pointing good phrasing
III.	Does 1 30 down" on this book? (A book to be avoided)
	e finds this book too difficult
	50% comprehension 90% pronunciation of words in context

Teachers can be assured that this student will be reading the right book if we consider his three reading levels.

head movement, vocalizing, finger pointing, flushed face -- TENSION

lack of interest, poor attention -- FUTILITY

Is the book on his --

- I. Independent Level?
- II. Instructional Level?
- III. Frustration Level?

It is important that students perform on the level which will assure them of a successful learning experience as a reward for their efforts!


# SUPPLARY OF ORAL READING AND ONE PEHENSION PERFORMANCE

Wrong Beginnings	Wrong Middles	Wrong Ends
1		
and the second second		``
Omissions	Insertions	Substitutions
· · · · · · · · · · · · · · · · · · ·		<u> </u>
Wrong Several Parts	Hesitations/Repetitions	Miscellaneous

Main Idea (M)	Factual (F)	Vocabulary (V)	Experience Evaluation (E)
PP	PP	PP	PP
P	<b>P</b>	P	P
1	1	` <u> </u>	1
2	2	\2	2
3	3	3,	3
4	4	4	. '4
5	5	5	5
6	.6	6	6
7	7	7	. 7
8	8	8	8


APPENDIX E

STRATEGIES FOR COMMON READING MISCUES

#### SITUATION 1

The student repeats words, phrases, or sentences.

### COMMENT AND STRATEGIES

Such repetitions may help the student to get meaning. The teacher must decide whether the student is anticipating a "hard" word, making a legitimate effort to have the reading make sense, or merely repeating from habit. Consider the following:

- 1. If the student's repetitions are frequent it is possible that the reading materials are too difficult. If this is the case, provide the student with reading materials at his instructional level.
- 2. Repetitions which are "stalls" may provide additional time to unlock an unknown word. This may be a normal part of the reading process. Excessive use of the "stall" technique, however, may indicate that the reading material is too difficult and/or more effective reading strategies are needed. It may also indicate a need to teach how the flow of language can be used to anticipate words.
- 3. Praise students when they repeat a word, phrase, or sentence to preserve ongoing meaning. Tell students that such behavior is fully acceptable when the reading doesn't make sense. Provide examples similar to the following that students can discuss and evaluate.

He knew he must try to have the woods he loved so much.

He jumped on the high wall perfectly.

4. If repetitions are merely a habit, it may be helpful to have the child record his reading on a tape recorder and then discuss it with the teacher. The student should note that the majority of the repetitions are a habit which do not generally result in an effective reading strategy.

#### SITUATION 2

The student waits to be told unknown words; he does not attempt them on his own.

31

### COMMENT AND STRATEGIES

Wait ten or fifteen seconds and see if this will suggest to the student that you expect him to attempt the word. If a favorable response is not obtained, try these strategies:

- 1. Have him continue reading to see if subsequent textual information will help him with the unknown word.
- 2. Ask the student to go back a line and see if the preceding sentence and the words around the "unknown" word suggest the word. If the student does not suggest a word, ask him to reread the sentence until he makes a good guess.
- 3. Ask the student to reread the sentence and try to include a word that makes sense.
- 4. Ask the student to reread the sentence and try to guess a word that begins with the initial sound of the "unknown" word and makes sense.
- 5. Provide oral examples where the student uses the information provided to anticipate the missing word.

I would like to play	<u> </u>
It's time to go	
I found a	in the lawn.

6. Use easy cloze exercises where the student is asked to place in a word that makes sense. Discuss various choices offered by the students. Gradually include some graphic information about the exact word the author used.

### SITUATION 3

The student produces a non-word instead of real word or omits unknown words.

### COMMENT AND STRATEGIES

The student must be helped to realize that reading is a meaningful process and words he says should make sense. In short, his reading should sound like oral language.

- 1. Ask the student what his non word means. It is possible that he has the meaning but has mispronounced the word.
- 2. Provide oral and written examples where the student attempts to predict the appropriate word.

I will mail the		
The horse jumped over the	wire	fence.


3. Provide examples that contain a non-word and ask the student to tell what the non-word could mean.

He drank a glass of fax.

4. If the student omits an unknown word, ask him questions like:

Does that sound like language to you?
What word do you think could go in this spot?
Why do you think so?
What word do you know that begins like ______ that
would make sense?
If the student is unable to produce a word with the same
beginning sound, ask him to try a word that he thinks
would make sense.
The goal should be to have the reader aim at producing
a word or non-word rather than omitting the word. Remember
that there are times when a word can be omitted without
a loss in meaning.

#### SITUATION 4

The student who is reading substitutes words that make sense.

#### COMMENT AND STRATEGIES

The most important strategy must be enacted by the teacher: remain silent. Try to keep other students from breaking the thought line. You might tell students that readers will sometimes substitute words that make sense. Only those substitutions which do not make sense or alter the meaning need to be corrected. To help students decide on substitutions which do or do not make sense, try the following strategies:

1. Provide sentences that contain a substituted word written above the text. Have students discuss whether or not the substituted word makes sense.

They went to the zoo because there were many things to see.

2. Provide exercises that contain substitutions two different readers made in the same sentence. Discuss which substitution appears to be closer to author's intended meaning.

Billy decided to ride along a little road.

walk

Billy decided to ride along a little road.


NOTE: Similar strategies may also be used with omissions. For example:

He knew that there were so many things to see. He remembered how bare and black it (had) looked.

He gave the boy twenty five cents.

#### SITUATION 5

The student substitutes words which do not make sense and/or distort the meaning.

#### COMMENT AND STRATEGIES

Remind the student that reading is a meaning-getting process (Did that sound right to you?). The student must be taught to use semantic (contextual) clues. Try the following strategies:

- 1. Remind the student to think while he reads so that he will stop and reread the material if it is not making sense. This student may be viewing reading as a "word calling" process. You may need to develop a concept of reading which involves meaning as the crucial element.
- 2. Give the student oral exercises where he crosses out words which do not make sense in the context of the sentences or the story. Do similar written exercises. For example:

The postman delivered the groceries.

He set his calendar so he would wake up at seven o'clock.

Bill went to the store to buy some candy for her sister.

3. Give the student oral and written exercises containing closure tasks in which the student anticipates omitted words which make sense. Use the cloze procedure as a teaching technique. Develop the notion that language dictates that only certain types of words can be placed after certain language structures.

After playing,	the children
I will see you	after
He was reading	a .


''I	lost	my	money,"		Bill.
-----	------	----	---------	--	-------

The	climbed	the	tree.
1110	C	0110	

- 4. Use small group activities where certain key words in a story are covered. Elicit responses from the group and have students evaluate the responses. The ultimate criterion is: "Does the word you suggest make sense in the phrase (sentence, paragraph)? Demonstrate how the flow of the story helps the reader to predict certain words.
- 5. Keep track of substitutions to see if certain words are habitually associated with other words. Write selections where the grammatical structures make it highly unlikely for the habitual associations to occur.

### was and saw

Once upon a time there was a girl named Jane. Her hair was long and brown. Jane liked to wear ribbons in her hair. One day while she was walking downtown she saw some ribbons in a store window. She saw blue, yellow, and pink ribbons. The blue ribbon was the prettiest, so she bought it.

### in and on

Jim liked to collect insects. He kept the spiders in a j. on top of his dresser. One Friday, his mother invited some friends to come over for coffee. They were talking in the kitchen. Jim took his jar of spiders into the kitchen and set it on the table. When one lady reached for a cup on the table, she bumped the jar. It landed on the floor. What do you think happened next?

## when and then

Jim and his mother had some errands to do. His mother said, "I will get my coat; then I will be ready to go. When you find your jacket, tome out to the car. First, we will go to the supermarket; then we can go to the pet shop to find out when the puppy will be ready to come home. When we bring the puppy home you will get the basket out of the closet. Then the puppy will have a nice place to sleep."

NOTE: Similar strategies may also be used with omissions that distort the meaning.

### SITUATION 6

The student habitually tries to sound out words when confronted with an "unknown" word in a natural reading situation.


Some students may have been taught that the appropriate strategy is to sound out words when they are unknown. Other students may not have been taught any other strategies which can be applied in such a situation. In either case, teachers must help the student to use his knowledge of language (syntax) and teach the value of context (semantic) cues. The following strategies represent a meager but appropriate beginning:

1. Show the student that he can often correctly predict a word in oral language before he hears it. Help him use this same knowledge in his reading. For example:

He ga	ve the	kitten	some	
Put a	stamp	on the		'
Five	pennie	s make a	<b>a</b>	•

2. Provide examples where two readers have come across the same unknown word. Discuss the responses of the two readers in an attempt to decide which reader has been most effective and reasons for his effectiveness.

Text: The car went down the old street. Reader 1: The car went down the old road. The car went down the old stream.

3. Provide words that the student is probably able to pronounce but which are not familiar in meaning. Then provide a sentence which builds meaning for the word. For example:

kingcups He picked some kingcups for his mother because she liked flowers.

kipper The kipper is not usually caught by fishermen.

The teacher might then provide words in the student's meaning vocabulary that he is unable to pronounce. Such words can then be placed in a context which builds meaning for the word. Through such exercises the student should realize that he can get meaning without always sounding out words.

#### SITUATION 7

The student ignores punctuation, adds punctuation, or uses inappropriate intonation.

#### COMMENT AND STRATEGIES

1. The student should be shown examples where punctuation is ignored or substituted. In some cases meaning may not be disturbed; in other cases a change in meaning may be involved. Discuss whether or not the reader should have paid attention to the punctuation. The following examples may be useful:


He woke up and got ready for school.

Billy looked ahead and saw smoke coming out of a pile of dry brush.

Even as Billy looked the flames burst out.

But Blaze scrambled up the bank, and Billy held on somehow, his arms around the pony's neck.

Down Blaze went to his knees, and Billy slipped out of the saddle.

- 2. Read plays and write experience stories. Help the student see the role of punctuation.
- 3. Teach the basic marks of punctuation.
- 4. Record and discuss reading that is tape recorded.

A Note of Acknowledgment

inecent psycholinguistic literature has influenced many of the strategies contained in the following pages. Especially helpful was the manual for the Reading Miscue Inventory written by Yetta M. Goodman and Carolyn L. Burke. A volume by Frank J. Guszak entitled Diagnostic Reading Instruction in the Elementary School also stimulated some of the strategies. Finally, my son Jeff clearly taught me that the strategies were useful and worth sharing with teachers.


## APPENDIX F

Ü

READABILITY RATINGS FOR THE GRADED PARAGRAPHS

## READABILITY RATINGS OF THE GRADED PARAGRAPHS IN THE BASIC READING INVENTORY

			phs –	ragra	ed Pa	Grad	Readability	orm of Basic			
8	7	6	5	4	3	2	1	P- '	PP	Formula	ading Inventory
-	-	6	5	4	3	2	1	P	PP	Fry	
-	_	-	-	-	3.6	2.7	1 1.6	-	-	Spache	A
	-	5-6	4	7-8	-	-	-	-	-	Pale-Chall	
	_	6	5	4	3	2	1	P	PP	Fry	
-	-	_	-	-	3.4	2.5	1.8	-	-	Spache	В
-	-	5–6	5-6	5-6	-	-	-	-	-	Dale-Chall	•
8	7	6	5	4	3	2	1	_	_	Fŕy	
-	_	_	_	-	3.5	2.4	1 1.6	_	_	Spache	, C
7-8	5-6	5–6	5-6	4	-	-	-	-	-	Dale-Chall	
										,	
	5-6	5-6	5-6	4	-	-	-	-	-	Dale-Chall	ı

APPENDIX (

SOURCES FOR FURTHER LEARNING

## Find Out More About Reading Inventories

- Austin, Mary C., et al. Reading Evaluation. New York: The Ronald Press Co., 1961, including an inventory pp. 235-246.
- Austin, Mary C. and Huebner, Mildred H. "Evaluating Progress in Reading Through Informal Procedures." The Reading Teacher, 15 (March, 1962), 338-343.

  Also in Reading Instruction: Dimensions and Issues, Edited by William K. Durr. Boston: Houghton Mifflin Company, 1967, pp. 317-322.
- Barrett, Thomas C., ed. The Evaluation of Children's Reading Achievement.

  Perspectives in Reading No. 8. Newark, Delaware: International Reading Association, 1967.
- Beldin, H. O. "Informal Reading Testing: Historical Review and Review of the Research." Reading Difficulties: Diagnosis, Correction, and Remediation. Edited by William K. Durr. Newark, Delaware: International Reading Association, 1970, pp. 67-84.
- Betts, Emmett Albert. Foundations of Reading Instruction. New York: American Book Company, 1950, 1954, 1957, Chapter XXI, "Discovering Specific Reading Needs."
- Betts, Emmett Albert. "Success Levels for Retarded Readers." Education, 77. (March, 1957), 399-403. Also in Readings on Reading Instruction. Edited by Albert J. Harris, New York: David McKay Company, 1963, pp. 442-447.
- Brittain, Mary M. "Informal Reading Procedures: Some Motivational Considerations."

  The Reading Teacher, 24 (December, 1970), 216-220.
- Della-Piana, Gabrie 1. "Analysis of Oral Reading Errors: Standardization, Norms and Validity." The Reading Teacher, 15 (January, 1962), 254-257.
- Dorinson, Zina and Fielder, Margaret. 'The Effect of an Informal Reading Inventory on a High School Reading Program.' Reading and Realism. Edited by J. Allen Figurel. Newark, Delaware: International Reading Association, 1969, pp. 789-794.
- Dulin, Kenneth L. 'Measuring the Difficulty of Reading Materials.' Reading Improvement, 8 (Spring, 1971), 3-6.
- Farr, Roger. Reading: What Can be Measured? Newark, Delaware: International Reading Association, 1969, pp. 97-109.
- Froese, Victor. 'Word Recognition Tests: Are They Useful Beyond Grade Three?' The Reading Teacher, 24 (February, 1971), 432-438.
- Johnson, Marjorie Seddon. "Reading Inventories for Classroom Use." The Reading Teacher, 14 (September, 1960), 9-13. Also in Reading Instruction: Dimensions and Issues. Edited by William K. Durr. Boston: Houghton Mifflin Company, 1967, pp. 322-327.


- Johnson, Marjorie Seddon and Kress, Roy A. "Individual Reading Inventories."

  Remedial Reading: An Anthology of Sources. Edited by Leo M. Schell
  and Paul C. Burns. Boston: Allyn and Bacon, Inc., 1968, pp. 142-159.
- Kelly, Dean. "Using an Informal Reading Inventory to Place Children in Instructional Materials." Reading Difficulties: Diagnosis, Correction, and Remediation. Edited by William K. Durr. Newark, Delaware: International Reading Association, 1970, pp. 111-119.
- Kender, Joseph P. "An Analysis of Factors Associated with Informal Reading Tests at the Eighth Grade Level." A paper presented at the International Reading Association Conference, Boston, Massachusetts, April, 1968. ED 019 206.
- Kender, Joseph P. ''How Useful are Informal Reading Tests?'' Journal of Reading, 11 (February, 1968), 337-342.
- Kender, Joseph P. "Informal Reading Inventories." The Reading Teacher, 24 (November, 1970), 165-167.
- Liebert, Robert E. "The Development of Informal Tests of Reading and the Analysis of the Reading Performance of Adults Attending Basic Education Classes." Final Report, September, 1969. ED 034 963.
- Levin, Beatrice J. "The Informal Reading Inventory." Reading Improvement, 8 (Spring, 1971), 18-20.
- Matthews, Sister Mary Angela. 'The Informal Reading Inventory as a Tool for Placement.' Indiana Reading Quarterly, 3 (April, 1971), 11-12.
- McCracken, Robert A. 'The Oral Reading Performance of a Second Grade Class Using an Informal Reading Test.' The Journal of Educational Research, 55 (November, 1961), 113-117.
- McGinnis, Dorothy J. 'Making the Most of Informal Inventories.' Reading

  Diagnosis and Evaluation. Edited by Dorothy L. DeBoer. Newark, Delaware:

  International Reading Association, 1970, pp. 93-99.
- O'Brien, Patti. "An Informal Reading Inventory -- A New Approach." A paper presented at the International Reading Association Convention, Anaheim, California, May, 1970. ED 046 672.
- Rugel, Robert P. "Arousal and Levels of Reading Difficulty." The Reading Teacher, 24 (February, 1971), 458-460.
- Schiffman, Gilbert. "Current Information on Achievement Levels in Reading."

  Reading as an Intellectual Activity. Edited by J. Allen Figurel. New York:

  Scholastic Magazines, 1963. (International Reading Association Proceedings, Volume 8, 1963.)
- Wolfe, Josephine B. "Informal Reading Diagnosis." New Perspectives in Reading Instruction. Edited by Albert J. Mazurkiewicz. New York: Pitman Publishing Corporation, 1964, pp. 361-365.


- Wunderlich, Elaine and Bradtmueller, Mary. "Teacher Estimates of Reading Level's Compared with IRPI Instructional Level Scores." Journal of Reading, 14 (February, 1971), 303-308, 336.
- Zintz, Miles V. The Reading Process: The Teacher and the Learner. Dubuque, Iowa: Wm. C. Brown Company Publishers, 1970, Chapter III, "The Informal Reading Inventory."

## Construct an Informal Reading Inventory

- Aaron, I. E. "An Informal Reading Inventory." Elementary English, 37 (November, 1960), 457-460.
- Barbe, Walter B. Educator's Guide to Personalized Reading Instruction. Englewood Cliffs: Prentice-Hall, Inc., 1961, pp. 67-90.
- Johnson, Marjorie Seddon and Kress, Roy A. <u>Informal Reading Inventories</u>. Newark, Delaware: International Reading Association, 1965.
- LaPray, Margaret and Ross, Ramon. "The Graded Word List: Quick Gauge of Reading Ability." Journal of Reading, 12 (January, 1969), 305-307.
- Valmont, William J. "Creating Questions for Informal Reading Inventories."

  The Reading Teacher, 25 (March, 1972), 509-512.
- Wheeler, Lester R. and Smith, Edwin H. "A Modification of the Informal Reading Inventory." Elementary English, 34 (April, 1957), 224-226.

## Explore Problems With Reading Inventories

- Burke, Carolyn L. and Goodman, Kenneth S. 'When a Child Reads: A Psycholinguistic Analysis.' Elementary English, 47 (January, 1970), 121-129.
- Della-Piana, Gabriel, Jensen, Betty Jo and Murdock, Everett. "New Directions for Informal Reading Assessment." Reading Difficulties: Diagnosis, Correction, and Remediation. Edited by William K. Durr. Newark, Delaware: International Reading Association, 1970, pp. 127-132.
- Ekwall, Eldon E., et al. "Investigating Informal Reading Inventory Scoring Criteria." Elementary English, 50 (February, 1973), 271-274, 323.
- Geeslin, Robert H. "The Placement Inventory Alternative." The Reading Teacher, 25 (January, 1972), 332-335.
- Goodman, Kenneth S. "A Linguistic Study of Cues and Miscues in Reading." Elementary English, 42 (October, 1965), 639-643.
- Goodman, Kenneth S. "Reading: A Psycholinguistic Guessing Game." Theoretical

  Models and Processes of Reading. Edited by Harry Singer and Robert B. Ruddell.

  Newark, Delaware: International Reading Association, 1970, pp. 259-271.
- Guszak, Frank J. ''Dilemmas in Informal Reading Assessments." Elementary English, 47 (May, 1970), 666-670.


- Hunt, Lyman C., Jr. "The Effect of Self-Selection, Interest, and Motivation Upon Independent, Instructional, and Frustrational Levels." The Reading Teacher, 24 (November, 1970), 146-151, 158.
- Lowell, Robert E. "Problems in Identifying Reading Levels with Informal Reading Inventories." Reading Difficulties: Diagnosis, Correction, and Remediation. Edited by William K. Durr. Newark, Delaware: International Reading Association, 1970, pp. 120-126.
- Powell, William R. 'Reappraising the Criteria for Interpreting Informal Inventories.' Reading Diagnosis and Evaluation. Edited by Dorothy L. DeBoer. Newark, Delaware: International Reading Association, 1970, pp. 100-109.
- Powell, William R. "The Validity of the Instructional Reading Level." A paper presented at the International Reading Association Conference, May, 1970. ED 040 029.
- Powell, William R.and Dunkfeld, Colin G. 'Validity of the IRI Reading Levels.' Elementary English, 48 (October, 1971), 637-642.
- Preston, Ralph C. 'Watch for the Pitfalls in Testing Oral Reading.' The Reading Teacher, 7 (April, 1954), 232-233.
- Compare Standardized Tests and Reading Inventories
- Betts, Emmett A. ''Reading Problems at the Intermediate Grade Level.'' The Elementary School Journal, 40 (June, 1940), 737-746.
- Blanton, William, ed., et al. Reading Tests for Secondary Grades: A Review and Evaluation. Reading Aids Series. Newark, Delaware: International Reading Association, 1972.
- Botel, Morton. "A Comparative Study of the Validity of the Botel Reading Inventory and Selected Standardized Tests." Reading and Realism. Edited by J. Allen Figurel. Newark, Delaware: International Reading Association, 1969. pp. 721-727.
- Burgett, R. E. and Glaser, N. A. "Appraising the Revised Standardized Reading Test." Elementary English, 50 (January, 1973), 71-74.
- Chall, Jeanne S. "Interpretation of the Results of Standardized Reading Tests."

  Measurement and Evaluation of Reading. Edited by Roger Farr. New York:

  Harcourt, Brace and World, Inc., 1970, pp. 51-59.
- Daniel, John Emerson. "The Effectiveness of Various Procedures in Reading Level Placement." Measurement and Evaluation of Reading. Edited by Roger Farr. New York: Harcourt, Brace and World, Inc., 1970, pp. 206-216. Also in Elementary English, 39 (October, 1962), 590-600.
- Leibert, Robert E. "Some Differences Between Silent and Oral Reading Responses on a Standardized Reading Test." A paper presented at the International Reading Association Conference, Seattle, Washington, May, 1967. ED 016 565.

- McCracken, Robert A. "Standardized Reading Tests and Informal Reading Inventories." Education, 82 (February, 1962), 366-369.
- McCracken, Robert A. "Using Reading Tests as a Bas; for Grouping." Education, 84 (February, 1964), 357-359.
- Oliver, Marvin E. "Organizing for Reading Instruction." The Elementary School Journal, 71 (November, 1970), 97-104.
- Plessas, Gus P. "Another Look at the Reading Score." Education, 86 (April, 1966). Also in Reading Instruction: Dimensions and Issues. Edited by William K. Durr. Boston: Houghton Mifflin Company, 1967, pp. 313-316.
- Powell, William R. and Dunkeld, Colin G. 'Validity of the IRI Reading Levels.' Elementary English, 48 (October, 1971), 637-642.
- Sipay, Edward R. "A Comparison of Standardized Reading Achievement Test Scores and Functional Reading Levels." The Reading Teacher, 17 (January, 1964), 265-268.

# Some Published Informal Reading Inventories and Their Reviews

- Botel, Morton. Botel Reading Inventory. Chicago: Follett Publishing Company, 1961. Reviewed in Buros, Oscar K., Ed. The Sixth Mental Measurements Yearbook. Highland Park, N. J.: The Gryphon Press, 1965, no. 834.
- An Informal Reading Inventory for Use by Teachers of Adult Basic Education.

  Concord, New Hampshire: State Department of Education, Office of Adult Basic Education, 1972. ED 070 057.
- McCracken, Robert A. Standard Reading Inventory. Klamath Falls, Oregon:
  Klamath Printing Company, 1966. Reviewed in Buros, Oscar K., Ed.
  The Seventh Mental Measurements Yearbook. Highland Park, New Jersey:
  The Gryphon Press, 1972, no. 723.
- Silvaroli, Nicholas J. <u>Classroom Reading Inventory</u>. Dubuque, Iowa: Wm. C. Brown Company, 1969. Reviewed in Buros, Oscar K., Ed. <u>The Seventh Mental Measurements Yearbook</u>. Highland Park, New Jersey: The Gryphon Press, 1972, no. 715.
- Smith, Edwin H. and Bradtmueller, Weldon G. Individual Reading Placement Inventory. Chicago: Follett Educational Corporation, 1969. Reviewed in Buros, Oscar K., Ed. The Seventh Mental Measurements Yearbook. Highland Park, New Jersey: The Gryphon Press, 1972, no. 730.
- Smith, Nila B. Graded Selections for Informal Reading Diagnosis: Grades
  One Through Three and Grades Four Through Six. New York: New York
  University Press, 1959 and 1965.

# Unpublished Doctoral Dissertations

Brown, Sandra R. A Comparison of Five Widely Used Standardized Reading Tests and an Informal Reading Inventory for a Selected Group of Elementary School Children. Unpublished Ed.D. dissertation, Graduate School, University of Georgia, 1963.


- Davis, Sister M. Catherine Elizabeth. The Relative Effectiveness of Certain Evaluative Criteria for Determining Reading Levels. Unpublished Ed.D. dissertation, College of Education, Temple University, 1964.
- Dunkeld, Colin G. The Validity of the Informal Reading Inventory for the Designation of Instructional Reading Levels: A Study of the Relationships Between Gains in Reading Achievement and the Difficulty of Instructional Materials. Unpublished Ph.D. dissertation, University of Illinois, 1970.
- Patty, Delbert L. A Comparison of Standardized Oral Reading Scores and Informal Reading Inventory Scores. Unpublished Ed.D. dissertation, Ball State University, 1965.
- Sipay, Edward R. A Comparison of Standardized Reading Achievement Test
  Scores and Frustration Reading Levels. Unpublished Ph.D. dissertation,
  School of Education, University of Connecticut, 1961.
- Williams, Joan Lee. A Comparison of Standardized Reading Test Scores and Informal Reading Inventory Scores. Unpublished Ph.D. dissertation, Southern Illinois University, 1963.

92

(3)